

WENTWORTH
MILITARY
ACADEMY

LEXINGTON, MISSOURI

Wentworth — in tune with

BEAT KEMPER

the times

Below and clockwise: chapel; WMA band visits ante-bellum home; traditional rival; homecoming festivities; color guard on parade; scholastic building; band of time past; girl watchers; Christmas dance; cadets at worship.

Year round, boys become men

To the left and clockwise: starting
cadet; marching to formation;
procedure discussion; W.W. I War
Memorial; Student Union Building;
class call; brigade staff; Company "E";
early physical training.

at WMA

A day at Wentworth

in kaleidoscope

Above and clockwise: neighboring steeple; tradition at Administration Building; Student Union game room; dining hall; football action; Sellers-Wikoff Scholastic Building; college barracks; dress uniform, 1900; dress uniform, 1973.

Above and clockwise: young achiever; 1972-73 college football squad; trophy hall; early WMA building; freetime in fieldhouse; past WMA tumbling team; going into a dive; stroll; rebound.

Wentworth

provides opportunity for every cadet

Wentworth — for the formation

To the left and clockwise: dough-boy; retreat; "Attention to orders"; long may she wave; weapon's inspection c1920; Company "E" barracks; fieldhouse entrance; Sunday indoor parade.

of men

A well-

rounded

day for well-rounded cadets

To the left and clockwise: "Hdqs." and "F" Companies; "Forward march!"; snack bar; on the way up c1945; college barracks; arch of steel; evening formation; rap session; faculty relaxation; cadet relaxation?; casual discussion.

At WMA,

To the left and clockwise: jovial cadets; mail call c1947; signing weapon's sheet; "C" Company; Christmas party; greetings; campus procedure; officers confer; Student Lounge; Quartermasters; historic display; a proud home for cadets.

goodwill and fellowship exist

Stand tall

and cast a far shadow.

CONTENTS

ADMINISTRATION & FACULTY	18
MILITARY	32
PRECISION TEAMS	50
CADET CORPS	60
COMPANIES	100
SPORTS	118
ACTIVITIES	168
SPECIAL EVENTS	206
CADET LIFE	230
COMMENCEMENT	246

ADMINISTRATION AND

FACULTY

Board of Trustees

BOTTOM ROW: COL J. M. Sellers, Sr., President; COL Lester B. Wikoff, Secretary; COL L. H. Ungles, Treasurer. TOP ROW: COL W. L. Stagner, Assistant Secretary; COL J. M. Sellers, Jr., Assistant

Treasurer; Mr. William Aull, III; Mr. Morris Cox; Senator Ike Skelton, Jr.

COL James Sellers, Sr.

COL Leon Ungles

Administration

COL Lester Wikoff
Secretary of Board

COL James Sellers, Jr.
Assistant Superintendent

COL Wilbur Stagner
Associate Administrator

LTC John Gover
Executive Officer

MAJ Tom Johnson
Director of Development

CPT Paul Butherus
Development Assistant

COL Vodre Willoughby, highly
respected Quartermaster at
Wentworth, passed away 27 January
1973 after 37 years service.

MAJ Merle Gibson
Athletic Director

MAJ Robert Martin
Director of Admissions

MAJ Jerry Osborn
Accountant

MS Beth Hepler
Social Director

MS Margaret Lomax, Office Manager
MS Marjorie Thompson, Secretary to Pres.

LTC Cordell Thomas
Dean

Deans

MAJ Robert Hepler
Assistant to Dean

MS Lola Beretta
Registrar

Commandants

COL Weldon W. Perry, Advisor, became Comd't upon COL Shelby's resignation.

COL James A. Shelby, Comd't, resigned on 26 April 1973.

CPT Gail Butler
Assistant Commandant

CPT Johnnie Grantham
Assistant Commandant

Faculty

CPT Sam Audsley
Biological Science

CPT Michael Barnett
Mathematics

MS Muriel Cleverdon
Art

CPT Phillip Davis
Social Studies

CPT Robert Duzenberry
7th Grade

CMDR Edgar Ellis
Social Studies

CPT Dennis Frame
English

CPT Eugene Garrity
Mathematics

REV George Gray
Chaplain

CPT Rex Grimes
8th Grade

CPT Ernest Hall
History

CPT Charles Hamann
Mathematics

MS Thelma Heghin
Librarian

CPT Charles Hibbard
Chemistry

MS Helen Hoppock
Commercial Training

CPT Ralph Huhn
English

MR James Lauderdale Business Law
Lafayette County Prosecuting Atty.

CPT Jesse Hyder
Mathematics

CPT George Jenson
Business

CPT Danny Lane
Director of Music

MAJ Keith Maring
Mathematics

CPT Thomas Nolting
Guidance Counselor

CPT John Oliva
Spanish

CPT Daniel Punzak
Chemistry

LT Roger Reynolds
Business Administration

CPT John Rogers
8th Grade

MS Julia Rugh
English Literature

MS Helen Slayton
Reading Improvement

CPT Roger Slusher
History

MR George Stier
Business Management

CPT Ray Sorensen
English

CPT Renus Strait
Business Administration

CPT John Walls
Mathematics

MS Joan White
French

CPT William Wilson
English Literature

CPT Larry Wood
Mathematics

CPT Robert Yates
History

MS Lois Yates English

CPT William Young
Mathematics

Non-teaching Personnel

MS Stephanie Stockton, Bookkeeper; MS Darlene Wandell, Secretary of Development Office; MS Jane Menke, Secretary to Associate Administrator; MS Imogene Robinson, Mailing Clerk; MS Marguerite Collobert, Secretary Development Office; MS Grace Niemeier, Bookkeeper.

MS Lois Hough, Secretary to Dean; MS Dorothy Bradley, Secretary to Dean.

MS Sharon Barker, Secretary to Commandant; MS Delores Stoner, Secretary to Commandant.

ME William Braun, Grounds Superintendent

DR Ben Brasher
Director of Health.

DR Joseph Cope, Physician.

DR William Lahue, Physician.

DR Joe Ward, Physician.

MS Marie Gruber, Quarter Master Sales.
MS Helyn Beretta, Quarter Master Sales.

MS Erma Oliva, Director of Food Service; MS Dorothy Goodloe, Assistant Director of Food Service; MS Delores McCaulley, Assistant Director of Food Service.

MS Bernita Taylor, Nurse's Aid; MS Little, Nurse's Aid; MS Janis Buchanan, Superintendent Student Health Center; MISS Catherine Tutt, Nurse's Aid.

LEADERSHIP OPPORTUNITY

IN ROTC

**MILITARY
DEPARTMENT**

PROFESSOR OF MILITARY SCIENCE: Lieutenant Colonel Billy J. Patterson received a Bachelor of Science Degree from Indiana University in 1954. Commissioned a Second Lieutenant through the ROTC LTC Patterson entered active duty in April 1955. He received a Masters Degree in Business Administration from Roosevelt University in 1965. LTC Patterson assumed the duties of Professor of Military Science at Wentworth Military Academy and Junior College on 15 July 1970 after attending the Command and Staff College at Fort Leavenworth, Kansas.

MILITARY DEPARTMENT OFFICERS LEFT TO RIGHT: LTC Billy Patterson, MAJ Kenneth Blalock, CPT James Bainbridge, CPT Richard Kiernan, MAJ Richard Muller, MAJ Robert Bidwell.

The Wentworth Department of Military Science proudly boasts a total of 128½ years combined military leadership experience. This experience supports a curriculum designed to meet the needs of the individual cadet, the institution, the community, and the Army in the preparation of cadets to serve as good leaders and citizens. Wentworth conducts two Reserve Officer Training Programs: The Junior Division ROTC Program of Military Training (MT 1, 2, 3 and 4) for high school students and the Senior Division ROTC Program of Military Science (MS. I, II, III, and IV) for junior college students. At Wentworth every cadet is required under school policy to participate each year in the military program. Only these cadets who volunteer and are qualified to enter into a contract may qualify for a commission. Entering into a contract in the Advanced Course to qualify for a commission includes the following: 1. Two school years of ROTC education. 2. Advanced summer camp training of six weeks between the freshman and

sophomore years. 3. Military training deferment from selective service while participating in the program and during the subsequent period while the cadet is pursuing a baccalaureate degree. 4. Monetary allowance of \$100.00 per month for each of the two school years (up to ten months). Advanced summer camp pay of about \$270.00 per month plus travel allowance. 5. Upon being commissioned he is obligated to serve not less than two years on active duty, if so ordered.

Under the ROTC program at Wentworth a cadet is afforded the opportunity to qualify as a second lieutenant in the Army Reserve upon completion of his sophomore year of college. This opportunity is only pertinent to a Military Junior College. It is not required that a commission be accepted at the time. A cadet may continue in school to attain his degree prior to commissioning and active service, or he may apply for a commission and active service prior to attaining a degree.

SGM Ralph Nesler

MAJ Robert Bidwell

SFC David Wilson

MILITARY DEPARTMENT NCO'S LEFT TO RIGHT: SMG Ralph Nesler, SFC David Wilson, SSG Gary Brewer. Not pictured, SFC Pedro Delao.

CPT James Bainbridge

MAJ Kenneth Bialock

CPT Richard Kiernan

Scholarships

FOUR YEAR SCHOLARSHIP STUDENTS LEFT TO RIGHT: Jay C. Plourde and Robert M. Sundberg.

Intense study furthers scholarship.

Only three more.

TWO YEAR SCHOLARSHIP STUDENTS LEFT TO RIGHT: Frank Hugelmann, Steve Nelson, Darrell Brown, Thomas Piskel, Kenneth Monroe, Micheal White, James Carroll.

The ROTC Scholarship Program is designed to offer financial assistance to outstanding young men and women interested in Army ROTC and a future as Army officers. Scholarships are awarded on a competitive basis for one, two, three, or four year periods. Selection of winners is based upon applicants' abilities, accomplishments, and demonstrated leadership potential.

The scholarships provide for payment of all tuition, fees, textbooks, and school supplies for the period the scholarship is in effect at any college or university of the

recipient's choice which offers the Army ROTC Program. In addition, the student receives a taxfree subsistence allowance of \$100.00 each month during the school year, one-half the pay of a Second Lieutenant (currently \$265.50 per month) for a period of six weeks while he attends ROTC Advanced Summer Camp, and mileage allowances to and from college and summer camp. Students awarded scholarships lead essentially the same life as other college students. They may pursue any course of study leading to a baccalaureate degree except theology, and may engage in any

extracurricular activities that do not interfere with their military science requirements. They take the prescribed military science courses, participate in scheduled drills, and attend a 6-week summer camp between their MS III and IV years. Upon successful completion of military science and bachelor degree requirements, students will be commissioned as either Regular Army or Reserve second lieutenants in one of the several branches of the U.S. Army and serve on active duty for at least 4 years.

Spread the wisdom of experience.

Achievement and recognition can follow in life.

Ability and guidance go hand-in-hand.

One never learns it all.

Flight Program

ROTC FLIGHT STUDENTS LEFT TO RIGHT: Mike Hulkan, Wendell Busch, Jewell Dolton, George Stewart, Mike White, Tom Piskel.

Professor of Military Science are required. A series of Flight Aptitude Tests and physical examination must be satisfactorily completed.

FLIGHT INSTRUCTION PROGRAM

The student receives a basic introduction to the principles of flying in small, fixed-wing aircraft. He learns the principles of navigation, map and compass reading, take-offs and landings, and will accrue many hours of solo flying. ROTC flight instruction is given by a civilian flying school, near the college, which has the approval of the Federal Aviation Agency (FAA), the Department of the Army, and the college.

"In the Army, this is where the trigger will be."

The Army ROTC Flight Instruction Program provides an opportunity to learn to fly while participating in Army ROTC training. Under this program, the Army will pay for flight training for selected ROTC students who have an aptitude for flying and who meet required qualifications.

ELIGIBILITY

To be eligible to enroll in the program, a student must be enrolled in Army ROTC and have completed the first year of the ROTC Advanced Course. A sufficiently high academic standing and approvals from both the applicant's Dean and the

Know your airplane from top to bottom, inside and out.

The program is conducted as an extracurricular activity. Instruction is normally completed in four months, but up to nine months is allowed in special cases. Each student receives 35 hours of ground instruction and 36½ hours of instruction in flight. Three additional hours of instruction may be authorized to meet individual needs. Little additional work is required to qualify for a private pilot's license.

OBLIGATION

Upon enrolling in the ROTC Flight Instruction Program, the student

The Pilot

Preparing for a day of flying.

must agree that, if he successfully completes the program and is commissioned, he will voluntarily apply for Army Aviation Training when he is ordered to active duty. He must also agree that if he is selected for Army Aviation Training, he will serve on active duty for three years following completion or termination of such training.

BENEFITS

The Army pays for all flight instruction, textbooks, navigational equipment, flight clothing, and transportation to and from the flying school.

At graduation, the ROTC student who has taken Flight Instruction will have the rank of Second Lieutenant, and a headstart in the exciting and challenging field of Army Aviation. Earning wings is a valuable "plus" to a commission as an Army officer. An officer gains important management and executive abilities demanded by today's business and professional worlds. A pilot acquires a premium skill that is valuable in either a military or civilian career, and, in addition to full pay and benefits while on active duty as an officer, receives extra pay for flight duty.

Plotting the course.

The Rewards.

"Company Commanders take charge!"

I. G. Team Observation.

"... On Rappel!!!!"

Another sterling silver drill by the Honor Guard.

"Sound Retreat."

Winter DRC Formation.

"Sir, I think ROTC has a lot to offer, sir."

Pugil frustration.

MS III students learn from their seniors.

Weekly Commanders Meeting.

Basic Summer Camp

BASIC SUMMER CAMP: FIRST ROW, Left to Right: Steven Noble, Bill Whitmer, Robert Sundberg. SECOND ROW: Ted Mackey, Andy Knight, Danny Madigan. THIRD ROW: Tom Jennings, William James, David Ryder. FOURTH ROW: Jeff Brooks, Harry Burtner, Lee Coates. FIFTH ROW: Jim Middleton, Ben Brooks, George Hill, Robert Wilson.

In addition to the Four-Year ROTC Program, a Two-Year Program has been developed as a part of the senior division. It is designed to accommodate those cadets who do not have the opportunity to complete Basic Course requirements (MS I and II, 3 years of high school ROTC, or 2 years active military service) prior to entering the freshman year of junior college. It consists of a Basic Summer Camp of six weeks duration at Fort Knox, Kentucky. Completion of this training provides credit for the Basic Course (MS I and II), and enables the cadet to enter the Advanced Course (MS III and IV) in his freshman year and to qualify for a commission at the end of his sophomore year. His training at the basic camp is accomplished with other ROTC cadets. At the camp, the student learns the basic skills of soldiering and leadership. The basic camp trainee remains in civilian status. He receives \$288.00 per month, or that of a private in the Army. The cost of transportation to the camp and return is reimbursed. Upon completion of the camp there is no obligation to pursue the ROTC program for a commission. Last summer Wentworth sent fourteen outstanding young men to camp and they all graduated from the program.

Running gets one into shape for anything.

"Recover your headgear!"

"Where's your rank, Cadet?"

A straining contract student.

A much needed 5 minute break.

Exercise #3 is

Practice on the obstacle course.

ROTC ADVANCED CAMP GRADUATES: FIRST ROW, Left to Right: Wendell Busch, James Carroll, Keith Kunhiro, Ralph Erwin, Dan Matthews. SECOND ROW: Mike White, George Stewart, Mike Llerman, Jewell Dolton, Sandford Sears, Kenneth Monroe. THIRD ROW: David Bauereis, T. P. Piskel, Mike Hulkan, Greg Arfmann.

Every formally enrolled Wentworth cadet faces the challenge of Advanced Summer Camp between his college freshman and sophomore years. At the camp, the cadet has the opportunity to put all of his previous classroom instruction to good use through practical exercise in leadership situations. He participates in rigorous physical training and adds to his knowledge of technical skills such as communications, tactics, weapons and first aid. He learns to lead by being a leader and experiencing first hand many of the problems faced by leaders at all levels. Wentworth cadets usually attend Advanced Camp at Fort Riley, Kansas. Last summer Wentworth sent 16 cadets to camp at Fort Riley, two cadets to Indiantown Gap Reservation, Pennsylvania, and three cadets to ROTC Ranger Camp at Fort Benning, Georgia.

Receiving contract check.

The end of the line.

Leading the way.

Training by an experienced leader.

Satisfaction of completion.

AOT CADET: James E. Carroll

Each year Wentworth selects an outstanding advancing MSIV cadet to send to an active Army unit for a period of two weeks following completion of Advanced ROTC Summer Camp. The purpose of this program is to enable the cadet to gain a better insight into the challenges and responsibilities he will face when he is commissioned a second lieutenant. The AOT gets a live preview as an observer and often first-hand experience as an assistant platoon leader.

RECONDO QUALIFIED: LEFT TO RIGHT: Greg Artmann, Wendell Busch, James Carroll, Ralph Erwin, Mike Hulkan, Kenneth Monroe, David Bauereis.

RECONDO training remains as an important part of the ROTC Advanced Summer Camp curriculum. To obtain the RECONDO Badge a cadet must successfully complete the following criteria while at Advanced Camp; 1. At least one successful rappel from a height of at least 50 feet. 2. At least one successful "Slide for Life." 3. At least one successful drop into water from a height between 20 and 40 feet. 4. Fire at least marksman during basic rifle marksmanship training. 5. Score at least 350 points on the Basic Physical Fitness Test and at

least 60 points in each of the test events. 6. Score a passing grade in Land Navigation and Orienteering. 7. Successfully negotiate the obstacle course. 8. Receive an overall satisfactory evaluation from the Cadre Platoon Leader/Evaluator. 9. Successfully complete the Advanced Camp.

Reminiscence of camp.

Airborne

AIRBORNE: LEFT TO RIGHT: Wendell Busch, James Carroll, Keith Kunihiro, Ralph Erwin, Dan Matthews.

Reviewing Parachute Landing.

Those cadets desiring an extra challenge may attend the U.S. Army Airborne School at Fort Benning, Ga., in addition to Advanced Summer Camp. The three week Basic Airborne Course is comprised of three phases: Ground Week, where students are given physical conditioning and fundamentals; Tower Week, where students continue physical training and make jumps from the 34-foot and 250-foot towers to simulate parachuting conditions; and finally Jump Week, where students make five actual parachute jumps from airplanes. Graduates of the course are awarded the "silver wings" of the Parachutist's Badge.

Cadet Major John Kleper, Airborne.

JUMPMASER: Those cadets who become airborne qualified are subsequently eligible to attend Jumpmaster training at Fort Benning, Georgia. There the trainee undergoes intensive training to learn the safety and inspection procedures necessary to supervise an entire planeload of jumpers.

Rangers on rappel.

Preparation for Ranger Swim Test.

— Ranger — In lieu of the normal ROTC Advanced Summer Camp, selected cadets may elect to attend the ROTC Ranger Camp at Fort Benning, Ga. These cadets attend the same rugged Ranger Course that the U.S. Army gives its active duty professionals. Ranger School is a leadership course that uses the techniques of patrolling under simulated combat conditions as a teaching vehicle. Confidence and skill are acquired through operations in mountainous and swampy terrain. Technical proficiency is taught, but the trainee must supply his own physical stamina and desire to succeed. Each student is required to function effectively as a leader when both he and his unit are at the point of mental and physical exhaustion. Those who do succeed are awarded the coveted Ranger Tab.

Demonstration of Techniques.

Ranger Stewart Klager

"So you want to be a Ranger?"

Opportunity

The emphasis of ROTC is leadership. Wentworth's program operates on the principle that one learns best by doing that which he seeks to learn. There are many opportunities at Wentworth to gain valuable leadership experience.

Some lead a Brigade . . .

Some dream of leading a Country.

Some lead an Honor Guard . . .

Some lead an AUSA Company . . .

Awards

One of the many positive incentives for outstanding performance by ROTC cadets is the Awards and Decorations Program. This program is made possible through the cooperation of various patriotic service and fraternal organizations with the Department of the Army in providing medals, ribbons and certificates for the many awards to which an ROTC cadet may aspire. Recipients wear their medals with justifiable pride, for the standards of motivation and performance which earned them their medals were high.

at Wentworth Military Academy, competition is the Keynote in all areas from . . .

Cadet Dale Prosser recipient of the 100 mile certificate and patch.

One of the many ways in which a Wentworth cadet may develop and maintain physical fitness is through the "Run for Your Life" program. "Run For Your Life" is a program of progressive distance running, based on the principles of aerobic exercise, which strengthens the heart, lungs and certain skeletal muscles. Regular participants enjoy increased ability to endure physical and emotional stress. As additional in-

centive, mileage certificates and patches are awarded to participants completing 50; 100; 200; 300; 400; 500; 750; 1,000; 2,500; 5,000; 7,500; and 10,000 miles of running in the program. To receive credit for awards, an individual must complete the mileage within established time goals as appropriate for his phase of participation; i.e., preparatory, conditioning, or sustaining phase.

Individuals, to . . .

Companies.

Band

Through the year, the Wentworth Marching Band made over one hundred performances. Among them were performances at the American Royal Parade, Mineral Water Bowl, Wentworth Show, and a tour of all the shopping centers of Kansas City, Missouri. Wentworth is proud of this fine precision group.

Co. CO, Groves; XO, Gover; 1st PLT, McKenna; 2nd PLT, Brown, D.D.; 1/SG, Westerfield, Anderson, R. L.; Barnhill; Bauer, M. E.; Brasel; Brown, D. K.; Brune; Cast, J. R.; Clemons; Dillon; Distefano; Edmiston; Ferrel; Fetsch; Fetzters; Gadt; Hanlon; Heltzel; Hill, G. K.;

Homan; Jamison; Lawson; Lingren; Lovejoy; McCorkendale; Mapes; Merrick; Ming; Morris, W. I.; Poynter; Prichard; Saunders, J. A.; Shreders; Silman; Smith, R. P.; Speer; Stackhouse; Storts; Taylor, S. W.; Weaver; Welsch, S. L.; Westrem.

Color Guard

Color Guard performs at the Blue Ridge Mall in Kansas City, MO.

Honor Guard

The Honor Guard performed in an outstanding manner throughout the year. In their performance at the National Drill Meet held at the University of Illinois, the team won third in regulation drill and fourth in exhibition. At the state meet held in Columbia, the team won second place.

BOTTOM ROW: Love, Lewis, R. T.; Doores, McBurney, Fry, Leblanc, Madigan, Campbell, C. A.; Scuderio, CPT Klernan; Plourde, Emerson, Tate, M. R.; Sanders, H. M.; Gunn, H. L.; Rugh,

Scrogam, Davis, R. S.; Borsholt. TOP LEFT: Hamilton, Hurlburt, Rippel, Buzzini, Bradrick. TOP RIGHT: Hugelmann, Lins, Bare, McFarland, Minix, D. G.

CADET

CORPS

**PRACTICAL
ENGLISH
HANDBOOK**

THIRD EDITION Wallace Collins and David...

* (A small asterisk logo is visible in the bottom left corner of the cover.)

A black and white portrait of a young man with dark hair, smiling slightly. He is wearing a dark military uniform jacket with epaulettes on the shoulders, a white shirt, and a dark tie. The background is a plain, light color.

A black and white portrait of a young man with dark hair, smiling. He is wearing a dark military uniform jacket over a light-colored shirt and a dark tie. The background is dark and out of focus.

Robin Black

In the world's broad field of battle,
In the bivouac of Life,
Be not like dumb, driven cattle!
Be a hero in the strife!

Longfellow, A PSALM OF LIFE.

Mike Bloom

Robert Brewer

Wendell Busch

James Carroll

John Cast

Sam Crook

Jewell Dolton

Ralph Erwin

Kenneth Glnski

Robert Groves

Tom Hanks

Robin Hanni

Paul Hawthorne

Mike Hulan

John Kieper, Jr.

Stewart Klager

Edwin Koehler, Jr.

Keith Kunihiro

Michael Lierman

Dan Matthews

David McCarty

College II

Ken Monroe

Mark Montgomery

T. Mungclasiri

Steve Noble

Jeff Oliaro

Chris Oliver

Charles Osenton

Thomas Piskel

Jay Plourde

College II

Tom Pritchard

Loren Reuter

Sanford Sears

Lee Springer

George Stewart

Steven Tucker

Michael White

Douglas Young

College I

Robert Andrews

Joe Barnhill

Albert Beal

John Bennett

Steve Blackburn

Richard Boddie

College I

Calvin Brasel

Jeff Brooks

Darrell Brown, II

William Burns

College I

Harry Burtner

James Carney

Charles Clemons

Greg Coates

John Cronan

Joseph Daley

Richard Engstrom

Allen Ferrel

Jeffrey Frost

Jeff Gover

Charlie Green

Joseph Harnist

Scott Harvey

George Hill

Linda Hoppock

Frank Hugelman

College I

James Jacobs

William James

Thomas Jennings

Andy Knight

Rick Kramer

Jay Leslie

David Lingren

Raun Lohrey

Weldon Love

James Lovejoy

Darryl Lynn

Edward Mackey

Danny Madigan

Vince Martini

David Melendez

Dave Menke

James Middleton

David Millican

Brian Mosier

Stephen Nelson

Bruce Norton

Scott Peterson

Kirk Randolph

David Ryder

Harry Sanders

College I

James Saunders

W. Sounthornchote

Lloyd Schultz

Mike Spittler

Bob Sundberg

Brad Swofford

College I

Robin Wandell

Marty Ward

Paul Westerfield

Bill Whitmer

Roger D. Wilson

Garland Zeher

Steven Zumalt

Jim Alexander

Randall Anderson

Jon Bradrick

Dana Brown

Robert Benson

Robert Bird

David Brune

Robert P. Buzzini

Michall Blaes

Armando Blum

John Campbell

John Chaney, II

Aaron Clark

Bill Click

David Daffer

Gregg Davis

Lvis DeFalco

Gary Eyerly

Dennis Fagan

Edward J. Fetsch, Jr.

John E. Fieth, II

Leander W. Fisher, III

Rick Fulton

Mat Green

Mark Hammeke

Dwayne Hurlburt

Gene Jamison

Mark Lally

Juan Lazo

Vincent Lentz

Ray Lewis

Allan Litwin

David Livingston

David Long

Grant Martin

Mike McKenna

Jeff McPeak

William Meacham

Dennis Minix

Daniel Monroe

Mark Morrison

David Nelson

Seniors

Joe Neustadt

Guillermo Parra

Layed Missing

Seniors

David Parthun

Dave Priohard

Dale Prosser

James Orr

Raymond Rippie

Rod Ross

Allen Rust

Jim Sanders

John Scrogam

David A. Segovia

Alexander Shreders

Tim Sterrett

Harold Stoll

Fred Swords

Guillermo Vega

Steve Welsch

Jeff Westrem

Mark Austin

Steve Beavers

Sam Bentley

Brent Borsholt

John Brasher

Steve Brittan

Jeffrey Brown

Frank Capo

James Cast

Mike Cobb

Philip Corl

Douglas Cox

Juan Dabdoub

Steve Delorenzi

Kirk Dillon

David R. Dreher

Millian Emerson

Van C. Garcia

Jim Garnett

Jeff Genster

Brian Gerrity

Loren Getzug

Robert Grantham

Gregg Gunn

Leland Gunn

Dave Hamilton

Russel Hixson

Gary Hornaday

Dave Hughes

Bruce Hulsopple

William James

David Lake

John Leblanc

Barry Liles

Luis Lopez

Juan Madriz

David Maxhelm

Rick McBurney

Rafael Montejo

David Minix

Cary Neely

Kirk Ostgren

Kevin Patterson

Doug Powell

Scott Poynter

Glenn Richards

Joseph Roper

Lawrence Sackrider

Michael Sasyk

Jim Schaben

Ran Smith

Patrick Sweeney

David Stackhouse

David Storts

Fritz Strother

Rex Taylor

Greg Thrasher

Don Varlamos

Keith Weaver

Van Whightsil

Greg Wilkins

Lee Wofford

Larry Allen

Tim Allen

Chris Anderson

John Blare

Martin Bauer

Richard Bosak

Bill Britton

Jeff Carter

Robert Corl

George Daffer

John Distefano

Clinton Doores

Stephen Dudley

Allen Edwards

Denis Feters

Danny Goodwin

Pete Grover

Mark Hanlon

David Hansley

James Head

William Heltzel

Mike Hill

Kenny Homan

Mark Hulen

Robert Hutson

Alan Jack

Jo Brent Johnson

Kirk Krauel

David Laverty

James Lawson

Alexandre Lins

Ace Lloyd

Keith Lovan

Robert Lynch

Dallas Mapes

Matt McCully

Scott McFarland

John McKibbin

Rick Merrick

Ali Morales

Doug Nelson

Marc Neustadt

Steven Newman

Mike Odell

David Pavlovich

Fred Payne

Grover Phillips

Oswaldo Ponce

Tom Powers

Clinton Prosser

Bob Reynolds

Matt Richard

David Riley

Tim Rose

James Rugh

David Shortman

Douglas Slavin

Bob Stanley

Charles Talbott

Tim Taylor

Tom Vale

Brian Wales

Bruce Wandell

Frank Wilds

Jeff Wilkerson

Michael Williams

Theodore Bauer

Mike Burnett

Mike Calderon

Chris Campbell

Randy Davis

Jamie Diercks

Chris Doyle

Scott Edmiston

David Fry

Ricardo Franco

Steve Galbrecht

Larry Halsey

Jack Harris

Scott Hughes

David Johnson

Brian Kell

William Klumper

Gordon Laurence

Ken Leonard

Tod Lomax

Len Massie

McCorkendale

John Ming

Dyke Minix

William Morris

Ray Mushill

Rick Orr

William Ray

Robert Reid

Mike Reinhardt

Kenny Richardson

Tyler Russell

Jack Schaben

Mike Scott

Mike Scudiero

Dean Shehorn

Allen Silman

David Smith

Mike Speer

Gary Staples

Jaime Sweeney

Micheal Tate

Bruce Wales

John Wilcoxon

Richard Williams

Richard Baird

Chris Berger

Tyrone Bright

Russel Buehler

Mike Cordonier

Robert Daugherty

Kelly Davis

Ronald Deffenbough

Jack DeWitt

Larry Dunbar

Leonard Endicott

Mike Gilfillan

Michael Hunnell

James Innes

Steven Labuck

Danny Mansfield

Henry Miller

Ross Miller

Mike Mosely

Carl Richmond

Dan Robinson

Steven Schultz

Robert Stewart

Patrick Tate

John Thurman

Scott Wandell

Greg Wilkerson

John Williams

William Anderson

Robert Bright

Kevin Brown

Chris Chaisson

Eduardo Gonzalez

Thomas Holder

Hank Perkins

Mario Reyes

Mark Richardson

Kevin Schwartz

Greg Stewart

Ernie Stoos

Mark Walton

James Watson

Casey Wayne

CADET

CORPS

Alpha

BOTTOM ROW: McCarty, D. W.; Sounthornchote, W.; Oliver, C. T.; Swords, F. G.; Rust, A. K.; Harnest, J. E. SECOND ROW: Kunihiro, K.; Daley, J. J.; Blackburn, S. H.; Young, D. M.; Koehler, E. L. THIRD ROW: Ward, M. R.; Harvey, J. S.; Boddie, R. F. FOURTH ROW: James, W. R.; Blaes, M. A.; Andrews, R. L.; Spitler, M. C.; Sundberg, R. M. TOP ROW: Beal, A. G.; Peterson, S. R.; Brewer, R. H.; Green, C. C.; Burns, W. M.

Bravo

STEPS: Arfman, W. G.; Hawthorne, P. A.; Monroe, K.; Montgomery, R. M.; Reuter, L. D.; Carney, J. E. TOP: Whitmer, W. D.; Leslie, J.; Melendez, D. T.; Millican, D. W.; Bloom, M.; Mackey, E. H.; Wandell, R.; Schultz, L. H.; Sanders, H. M.; Black, R. W.; Hanni, R. K.

Madigan, D. T.; Jennings, T. D.; Coates, G. L.; Stageman, W. M.; Love, W. T.; Osenton, C. N.; Ryder, D. S.; Frost, J. J.; Knight, F. A.; Zelher, G. R.; Burtner, H. A.

Charlie

ABOVE DOOR: Bradrick, Hulgan, Daffer, Fulton, Buzzini.
WINDOWS: Montejo, Bentley, DeFalco, Prosser, D.; Cori, P.; Litwin,
Lentz, Lins, Segovia, Wales, B. D.; Morrison, Johnson, C. LEFT
ROW STANDING: Ripple, Fagan, Ponce, Cast, Dabdoub, Lovan,
Prosser, C.; Head, Neustadt, M.; Richardson. RIGHT ROW
STANDING: Eyerly, Hamilton, Hurlburt, Sasyk, Patterson,

Hammeke, Schaben, J. G.; Beavers, Schaben, J. W. CENTER
FRONT ROW: Talbott, Lynch, Leonard, Fisher, Galbrecht, Doores,
Hughes. SECOND ROW: Williams, R.; Cox, Nelson, D. E.; Dudley,
Lally, Riley, Madriz, Franco. THIRD ROW: Powers, Payne, Getzug,
Hutson, Lopez, Hixson. FOURTH ROW: Martin, Taylor, Allen, T.;
McBurney, Campbell, C.; Allen, L.; Hansely.

BOTTOM ROW: Chaney, Ross, Randolph, Green, Matthews.
SECOND ROW: Smith, D. B.; Hulsopple, Stanley, Doyle, Caldron,
Orr, R. R.; Jack, A. W.; Odell, Burnett, Gunn, H. L.; Richards, G. D.;
Reinhardt, Massie, Neeley, Daffer, G.; Brittain, Taylor, T. A.; Hulen,
Garin, Livingston. THIRD ROW: Orr, J. R.; Sweeney, J. L.; Reynolds,
Sherhorn, Mushill, Halsey, Delorenzi, Click, Wilkerson, Sanders, J.

P.; Gerrity, Sweeney, P. S.; Strother, Garcia, J. R.; Sterrett, Bauer, T.
C.; Tate, M. R.; Hughes, S. D.; Powell, Anderson, C. C. TOP ROW:
Blum, A.; James, W. Ralph; Slavin, Meacham, Wilcox, Genster,
Rose, Scott, M. W.; Taylor, R. W.; Garcia, J. C.; Borsholt, Bird,
Gunn, G. G.; Britton, W. S.; Dreher, Whightsil, Lazo.

BOTTOM ROW: Varlamos, Long, Nelson, S.; Thrasher, Prichard. SECOND ROW: Minix, D. A.; McKibben, McCully, Reid, Lomax, Fry, Harris, LeBlanc, Krauel, McFarland, Scroggins. THIRD ROW: Austin, Cobb, Corl, R.; Wilkins, Lewis, Clark, Edwards. FOURTH ROW: Laurence, Capo, Klumper, Diercks, Bare. FIFTH ROW: Emer-

son, Vega, Goodwin, Neustadt, Roper, Scudliero. SIXTH ROW: Hornaday, Davis, Grover, Maxhiem, O'Neill, Nelson, D.; Hill, M. SEVENTH ROW: Minix, D. H.; Lavery, Stoll, Liles, Shortman, Brown. EIGHTH ROW: Minix, D. G.; Parthun, Garnett, Lake, Wandell, B.; Staples, Richard.

Foxtrot

Anderson, W. F.; Baird, R. L.; Benson, R. K.; Berger, C. E.; Bright, R. S.; Bright, T. A.; Brown, K. D.; Buehler, R. D.; Carroll, J. E.; Chaisson, C. A.; Cordonier, M. C.; Daugherty, R. G.; Davis, R. K.; Deffenbaugh, R. D.; De Witt, J. H.; Dunbar, L. A.; Endicott, L. L.; Gilfillan, M. S.; Gonzalez, E. G.; Holder, T. M.; Hunnell, M. S.; Innes, J. E.; LaBuck, S. J.; McNorter, S. H.; Mansfield, D. R.; Manweiler, J.; Miller, R. F.; Miller, M. A.; Mosely, M. A.; Perkins, H. J.; Pliskel, T. P.; Reyes, M. M.; Richardson, M. A.; Richmond, C. B.; Robinson, D. F.; Schultz, S. D.; Schwartz, K. J.; Stewart, G.; Stewart, R. S.; Stoos, E. W.; Tate, P. K.; Thurman, J.; Walton, M. M.; Wandell, S. W.; Watson, J. C.; Wayne, C. A.; Wilkerson, G. L.; Williams, J. R.

Headquarters

LEFT SIDE H: Lingren, D.; Edminston, S.; Lovejoy, J.; Poynter, S.; Heltzel, W.; Taylor, S.; Felters, D.; Martini, V. CENTER H FRONT: Saunders, J.; Groves, R.; McKenna, M. CENTER H BACK: Gover, J.; Westerfield, D.; Brown, D. D. RIGHT SIDE H: Dillon, K.; Lawson, J.; DiStefano, J.; Campbell, J.; Prichard, T.; Sackrider, L.; Vale, T.; Cast, J. CIRCLE Q: Stackhouse, D.; Hill, G.; Jamison, E.; Mapes, K.;

Storts, K.; Storts, W.; McCorkendale, D.; Brune, D.; Brown, D. K.; Smith, R.; Bauer, M.; Homan, K.; Farrel, A.; Welsh, S.; Bosak, R.; Clemonds, S.; Hanlon, M.; Shreders, A.; Fetsch, E.; Anderson, R.; Speer, M. TAIL Q: Ming, S.; Gadt, J.; Brasel, C.; Morris, W.; Weaver, K.

Brigade Staff

BOTTOM ROW: White. SECOND ROW: Bauereis, Dolton, Plourde, Tucker, Busch, Kramer.
TOP ROW: Erwin.

Battalion Staff

SPORTS

College Football

Scoreboard

Kemper	22	WMA	0
Haskell	45	WMA	0
Fairbury	46	WMA	9
Missouri			
Valley	40	WMA	0
Baptist			
Bible	26	WMA	12
Kemper	35	WMA	12
Highland	40	WMA	0

A favorite pastime, both nationally and at Wentworth, football requires effort and control on the part of participating teammates. Wentworth's devoted players supply that effort and control in hours of strenuous exercise and daily practice as they prepare for games.

BOTTOM ROW: Boddie, R.; Carroll, J.; Matthews, D.; Montgomery, R.; Osenton, C.; Hawthorne, P.; Arfmann, W.; Hanni, R.; Tucker, S.; Reuter, L.; Brewer, R.; Knight, F. TOP ROW: Wandell, R.; Melendez,

D.; Carney, J.; Love, W.; Ward, M.; Harvey, H.; Millican, D.; Whitmer, W.; Engstrom, R.; Coach Hibbard; Coach Hamann; Beal, A., Manager.

High School Football

The king of autumn sports is football, and Wentworth's high school team knows the strength, courage, and alertness required to win games. The players number very few when compared with spectators.

Scoreboard

Slater	15	WMA	6
Kemper	22	WMA	22
Braymer	29	WMA	12
Higginsville	6	WMA	12
Norborne	13	WMA	8
Weston	20	WMA	22
Carrollton	27	WMA	20
MMA	4	WMA	20

BOTTOM ROW: Orr, R.; Varlamos, D.; Nelson, D.; Garnett, J.; Hendrickson, M.; Long, D.; Edwards, A.; Ostgren, K.; James, W.; Fieth, J.; Parthun, D.; Lentz, V.; Cast, J. C.; Brown, J. TOP ROW: Sasyk, M.; Campbell, J.; McBurney, R.; Blaes, M.; Martin, G.; Heaton, A.;

Schaben, J. G.; Williams, M.; Davis, G. A.; Schaben, S. W.; Thrasher, G.; Lake, D.; Springer, R.; CPT Grimes; CPT Nolting; Wandell, B., Manager; Alexander, J., Manager; Loos, J. W., Manager.

JH Football

Football is the greatest sports spectacle ever devised. The game demands team coordination, split-second timing, and mental and physical conditioning. The junior high team works for this daily.

Scoreboard

Norborne	36	WMA	6
Hardin	8	WMA	22
Orrick	12	WMA	6
Lexington	27	WMA	6
Carrollton	30	WMA	0

FRONT ROW: Dewitt, Jack; Massie, L.; Bright, Tryrone; Watson, Jim; Bright, Bright, Robert; Anderson, William; Buehler, Russell; Johnson, J.; Innes, James; Miller, Henry; Gilfilian, Mike; Coach

Wood, Coach Rogers. BACK ROW: Wilcoxon, John; Wandell, Scott; Dunbar, Larry; Williams, John; Williams, R.; Harris, J.; Robinson, Daniel; Davis, Kelley; Richmond, Brad; Tate, Patrick.

Soccer

Scoreboard

Central		
Methodist	7	WMA 1
State Fair	1	WMA 2
William Jewell	2	WMA 0
Westminster	2	WMA 0
State Fair	3	WMA 3
William Jewell	1	WMA 0
Forest Park	2	WMA 0

As an old and highly attended sport, soccer provides hours of excitement for both participants and spectators. Wentworth's popular soccer team is made up of students of the junior high, high school, and junior college. This sport demands co-operation and teamwork because all players must combine their talents to achieve success. Students from South America and Asia take great interest in this international sport which provides a good link between people of different traditions.

BOTTOM ROW: Segevia, D.; Estrada, N. SECOND ROW: Rugh, J., Manager; Wolfe, G.; Sountherchote, W.; Garcia, J. F.; Gonzalez, E.; Galbrecht, S.; Pavlovich, D.; Parra, G.; Bauer, T. TOP ROW: Klager,

C.; Monroe, K.; Bithos, J.; Roper, J.; De Falco, L.; Montejo, R.; Blum, A.; Madriz, J.; Vega, G.; Dabdoub, J.; Erwin, R.; Sundberg, R.; Powell, D.; Garcia, J. C.; Coach Bidwell.

College Basketball

Scoreboard

Fairbury	117	WMA	18
Penn Valley	97	WMA	30
Haskell	123	WMA	42
St. Paul's	75	WMA	54
Longview	134	WMA	66
Longview	125	WMA	39
Kemper	78	WMA	38
Trenton	106	WMA	38
Haskell	112	WMA	28
St. Paul's	79	WMA	52
Map. Woods	108	WMA	41
St. Paul's	91	WMA	38
Haskell	80	WMA	33
Penn Valley	120	WMA	57
Kemper	100	WMA	73

One of the few popular sports originated in the United States, basketball requires speed, ability to pivot with extreme quickness, and a keen eye for the goal. Wentworth's players met all the requirements needed and formed together for an unusually exciting year.

Lingren, D., Brewer, R., Zeiher, G., Coates, G., Burns, W., Arfmann, W., Boddie, R., Love, W., Jacobs, J., Ryder, D., Sanders, H.
H.

High School Basketball

The high school basketball team enjoyed a long and vigorous season and was rewarded with a consolation trophy. Each player used his individual skill and initiative to bring about team effort and success.

Score Board

A-Team

Lawson	78	WMA 31
Lexington	54	WMA 42
Breckenridge	38	WMA 35
Slater	70	WMA 44
Orrick	42	WMA 37
Carrollton	44	WMA 20
Polo	44	WMA 80
Hardin	48	WMA 55
MMA	35	WMA 33
Norborne	38	WMA 56
Higginsville	60	WMA 18

Regional

Lexington	60	WMA 38
-----------	----	--------

Tournament

Breckenridge	60	WMA 40
Orrick	49	WMA 68
Hardin	49	WMA 56

Coach Hamann; Lake, D.; Variamos, D.; Garnett, J.; Nelson, D. B.; Davis, G.; Wofford, L.; Clark, A.; Stanley, R.; Callahan, G.; Vale, T.; Coach Hibbard.

Wilcoxon, J.; Beavers, S.; Callahan, G.; Vale, T.; Stanley, R.; Coach Strait; Homan, K.; Anderson, C.

JH Basketball

BOTTOM ROW: Robinson, Schwartz, Baird, Bright. TOP ROW: CPT Wood, Mansfield, Dewitt, Innes, Miller, R.; Wilcoxon, Watson.

BOTTOM ROW: Richmond, CPT Wood, Gilfillan, Schultz, Mosely, Anderson, Morris, Miller, R.; Williams, Davis. TOP ROW: Buehler, Deffenbaugh, Bright, Johnson.

Scoreboard

A Team			
Orrick	57	WMA	30
Hardin	54	WMA	18
Hardin	52	WMA	26
Norborne	39	WMA	23
Norborne	50	WMA	31
Lexington	24	WMA	18
Hardin Tournament:			
Wellington	36	WMA	28
Norborne	48	WMA	25
Central River Conference Tournament			
Braymer	37	WMA	15
Breckenridge	21	WMA	38
Norborne	31	WMA	15
B Team			
Orrick	40	WMA	21
Hardin	37	WMA	25
Hardin	38	WMA	18
Norborne	16	WMA	25
Norborne	15	WMA	28

College Swimming

Score Board

Park College	60	34
Kemper	19	63
Florant		
Valley	61	23
Missouri		
Western	(forfeit)	
Kemper	45	49
Missouri		
Western	(forfeit)	
Friends		
University	56	34
Park College	56	37

A pleasant sight is of people enjoying themselves in water. The college swim team practiced daily the various strokes used in competitive swimming and discovered the importance of ease, relaxation, and rhythm. They enjoyed an active, worthwhile, and satisfying year.

BOTTOM ROW: Bithos, J.; Mackey, E.; Westerfield, P. TOP ROW: Piskel, T.; Coach Huhn; Randolph, K.

HS Swimming

Score Board

Kemper	18		WMA 75
Columbia-			
Hickman	88	MMA 55	WMA 24
Kemper	22		WMA 66
Tri-military			
Kemper	24	MMA 70	WMA 73

Swimming is a sport which is challenging and pleasurable. Natural ability, enthusiasm, and constant coaching helped Wentworth's swimmers progress to end the year with a winning team.

BOTTOM ROW: Garcia, J. C.; Segovia, D. A.; Lynch, R. P.; Welsh, S. L.; Brown, D. D.; Ore, R. R.; Dreher, D. R.; Gunn, G. G.; Long, D. C.

TOP ROW: Vega, G. R.; Hughes, D. S.; Neustadt, J. G.; Klumper, W. A.; Jack, A. W.; Wales, B. T.

Giving his all at the finish.

College Wrestling

Whitmer, M.; Cronan, J.; Bloom, M.; Kelper, J.; Montgomery, M.; Knight, F.; Bennett, J.; Engstrom, R.; Burtner, H.

Score Board

Haskell	94	Iowa	WMA 27
Evangel	36	Western 18	WMA 15
Haskell	33		WMA 15
Merry Mack	39		WMA 18
Haskell	42		WMA 9
MO Valley	21		WMA 30
Wm. Jewell	27		WMA 25
Evangel	30		WMA 18
Wm. Jewell	34		WMA 12

Wrestling is an ideal sport to prepare men for combat. It provides a fine mental tonic toward development of an aggressive attitude and is unexcelled as a means of acquiring physical efficiency and coordination. Self-confidence is built up through frequent competition.

HS Wrestling

Caldron, M.; Johnson, J.; Minix, D. H.; Hansley, D.; Galbrecht, S.

CENTER: Daffer, David. BACK ROW: Stables, G.; Minix, Dennis; Feith, John; Dudley, S.; Powers, T.; Green, Matthew; Prichard,

Dave; Hulsopple, Bruce; Talbot, Charles; Wales, Brian.

An ancient tale told at Wentworth is of the headless wrestler who, according to legend, appears only when the Wentworth team is near defeat and brings them to victory in a single match. To the right is the only known photo existing of the phantom wrestler and was snapped moments before the wrestler disappeared. It is Wentworth tradition that the coach ask, "Who was that headless man?" and the team replies, "We don't know, but we wanted to thank him."

Scoreboard

Marshall	60	WMA	0
Kemper	3	WMA	66
Norborne	27	WMA	32
MMA	35	WMA	17
Carrollton	15	WMA	45
Kemper	5	WMA	59
Santa Fe	20	WMA	44

JC Track

BOTTOM ROW: Martini, Vincent; Lingren, Dave; Stagerman, William, TOP ROW: Coach Gibson, Love, W.

High School Track

BOTTOM ROW: Variamos, Donald; Garnett, James; Staples, Gary; Wofford, Lee; Gunn, Holcomb; Talbott, Charles; Blum, Armando; Lopez, Luis; Nelson, D. B.; Blaes, Michael, TOP ROW: Coach

Grimes; Morrison, Mark; Patterson, Kevin; Reynolds, Robert; Williams, Michael; Hansley, Davis; Galbrecht, Steven; Franco, Ricardo; Felth, John; Parthun, David; Daffer, David; Coach Walls.

Nothing excites a runner more than those last few yards of a race. The finish line, the cheers of the crowd, and a hero's welcome can never be forgotten. This makes track a highly popular sport.

Scoreboard

Kemper	18%	WMA	90
Lonejack	30%	WMA	94%
Lexington	104	WMA	25
Tri-military:			
MMA	63	Kemper	20
Central River Conference:			
Lathrop	57	WMA	55
Norborne	47	Orrick	32
Braymar	21	Polo and	
		Hardin	1

JH Track

Scoreboard

Higginville	34		WMA	74
Orlick			WMA	
7th	44			49
8th	29			73
9th	85			22
Lawson	120	Lanthrop	90	WMA R1
Hardin		Braymer		WMA
7th	28 1/2	48 1/2		82
8th	39	27		63
9th	78	2		42
Total	145 1/2	75 1/2		167

Track is a series of competitive events comprising of running for speed, jumping for height or distance, and throwing for distance. Internationally, it is the most important and universal sport. For all age groups at Wentworth, track has always been a favorite.

BOTTOM ROW: Gilfillan, Innes, Watson, J.; Daugherty, Galbrecht, Bright, Bright, R. TOP ROW: Davis, Walton, Buehler, Bright, T.; Stewart, R.; Deffenbaugh, Edmiston, Richmond, Williams, S. G.;

Richardson, Wayne, Baird, Mosely, Mansfield; Shutty, Swartz, Coach Woods, Coach Hibbard.

JC Golf

Scoreboard

Haskell	8	WMA	7
Kemper	3½	WMA	11½
Fairbury Tournament:			
St. Pauls	2	WMA	13
St. Fall	10½	WMA	4½

There was a time when golf was considered a rich man's game along with tuna fishing and falconry. Today, millions of people play golf and have a tremendous amount of fun doing it.

HS Golf

Members of the high school golf team have never been asked, "Why don't you take up tennis?" They play a good, respectable game.

Johnson, David; Chaney, John; Prichard, Thomas; Liles, Barry; Bauer, T.; Sterrett, Tim; Bird, Robert; Bauer, Martin; Stanley, Robert; Odell, James; Coach Ellis.

JC & HS Golf

Tennis

JC Tennis

Scoreboard

Penn Valley	8	WMA	0
Haskell	8	WMA	2
Longview	27	Kemper	7
Longview	7	WMA	1

Tennis is a growing participant sport gaining many followers among Wentworth cadets. The junior college tennis team can enjoy, practice, and relax all in the same swing.

BOTTOM ROW: Monroe, Ken; Hugelman, Frank; Blithos, John; Hanni, Robin; Mungclasiri, Mickey. TOP ROW: Coach Butherus; Walsh, Steve; Koehler, Eddie; Rust, Allan; Bauereis, David.

HS Tennis

Coach Butherus, Wandell, B. N.; Vale, Cobb, Orr, R. R.; Austin, McBurney, Jamison.

Scoreboard

Saint Paul	5	WMA 6
Lexington	9	WMA 1
Lexington	19	WMA 1
Higginsville	10	WMA 0

Tennis is a game anyone can play. The various strokes are the weapons used to prepare for battle. Like any competitive game, it involves temperament, concentration, and a will to win.

Rifle Team

BOTTOM ROW: Jennings, T.; Koehler, E.; Brasel, C. TOP ROW: Wilson, R.; SFC Wilson, Busch, W.

WMA cadets shoot straight from the shoulder and with a good deal of accuracy too. The high school team scored 824 points against MMA's 982. The college team scored 871 against Westminster's 895 and, in another match, Wentworth scored 874 against 885. In the Fifth Army's Postal Match, WMA was fourth of the seven teams participating.

BOTTOM ROW: Bentley, S.; Neustadt, M.; Newman, S. TOP ROW: SFC Wilson, Fulton, R.; Bird, R.

Co. Football

Score Board

Company	W	L	T
A and B	4	0	1
C and D	0	5	0
Headquarters	3	1	1
E	1	4	0

A and B	20	C and D	6
E	8	A and B	8
Headquarters	12	A and B	12
E	24	C and D	0
Headquarters	8	E	6
C and D	0	A and B	18
E	0	A and B	18
Headquarters	14	C and D	0
Headquarters	12	E	6

Company football is part of the intramural athletic program where each company competes against the others in various team sports. A and B won the competition this year with four wins, no losses, and one tie. Hdqs. was second with three wins, one loss, and one tie.

Co. Volleyball

Volleyball is an inexpensive sport popular among all age groups around the world. At Wentworth, it is part of the intramural athletic program. Few sports bring about such dedicated athletic aggression.

Scoreboard

Company	Win	Lose
Headquarters 1	3	3
Headquarters 2	0	6
A	5	1
B	2	4
C	3	3
D	4	2
E	3	3

Co. Softball

ACTIVITIES

Yearbook

LEFT BEDS: Rugh; Matthews; Blackburn; Kleper. RIGHT BEDS: Norton; Erwin; Carroll; Tucker; Nelson; Randolph; Brooks. BACK

ROW: Gover; Koehler; Hulgan; Kramer; McBurney; Neustadt, F. G.; Fetters; Fetsch; Liles.

Editors Steve Nelson
Kirk Randolph

Copy Editor Jeff Brooks

Section Editors

Faculty &
Administration Rick Kramer
Michael Hulan

Military Ralph Erwin
Jewell Dolton

Precision Teams Charles Matthews
Cadet Corps John Kieper

Companies Rick Kramer
Edwin Koehler

Sports Jimmy Carroll

Activities Steve Blackburn

Commencement Linda Hoppock

Index Jimmy Rugh

Photographers Joseph Edgar Barnhill
Jewell Dolton
Michael Splitter
Thomas Hanks
DeCloud Studios

Film Processing &

Printing Joseph Edgar Barnhill
Apex Photo Service
Steven Blackburn
Jeff Brooks
William Morris

Advisor CPT William Wilson

Now, just what am I s'pos' to do?

I'm on the yearbook staff!

Mirror, mirror, on the wall, which yearbook is best of all? (Don't worry about that this year. WMA has not had a yearbook for twenty or so years. The first time anything new is attempted, there are bound to be complications, but next year . . .) Listen mirror, the yearbook staff worked themselves sick. They had the group picture taken in a hospital, and all you can say is wait until next year? (Doing something a second time has the same effect as age on wine; it is better, brisk and fine.)

Phi Theta Kappa

Phi Theta Kappa is a national honor fraternity for academic excellence in junior colleges. The Tau Chapter at Wentworth annually publishes the Student Directory and, using the funds made from the sale of directory, awards scholarships to its academically outstanding members. This year the Tau Chapter spent a weekend at beautiful Tan-Tar-A on the Lake of the Ozarks.

SEATED: Randolph, Kirk; Dolton, Jewell; Barnhill, Joe; Nelson, Steve. FRONT ROW: Cast, John; Keohler, Ed; Whitmer, Bill; Carroll, Jim; Matthews, Dan; CPT Wilson; Hulkan, Mike; Plourde, Jay;

Daley, Joe; Norton, Bruce; Brooks, Jeff. BACK ROW: Wandell, Robin; Piskel, T. P.; Kramer, Rick; Monroe, Ken; Sundburg, Bob; Harvey, Scott.

Alpha Phi Omega

Noble, Piskel, Love, Oliver, Engstrom, Burtner, Brewer, LT Reynolds, CPT Butler, Beal, Dolton, Koehler, Kleper, Groves,

Ryder, Gover, Saunders, Sanders, Leslie, Prichard, Lovejoy, Burns.

Alpha Phi Omega is a service fraternity which has lent itself to helping the school, community, and individuals. The winter of 1972-73 was severe and ice storms caused considerable damage. Members of Alpha Phi Omega assisted the street department of Lexington in their effort to clear the streets.

National Honor Society

FRONT ROW: Ross, Rodney; Austin, Mark; Nelson, Douglas;
DeFalco, Luis; Buzzini, Robert; CPT Frame. BACK ROW: Rugh,

James; Anderson, Randall; Patterson, Kevin; Vale, Thomas; Fulton,
Rick.

Good scholarship, fine character, inspiring leadership, and service are the foundations for membership in the National Honor Society. The National Honor Society believes there is joy in serving others and takes pride in preparing students to do their share in the world's work. It feels that to live the fullest life, man cannot live for himself alone; it is necessary to give part of oneself in service of his fellowman. This fine organization is a great benefit to its school, community, and country.

FRONT ROW: Fetsch, Edward; Roper, Joseph; Nelson, David; Alexander, James; Daffer, David; Bradrick, Jon; Monroe, Daniel. BACK

ROW: Shreders, Alexander; Prosser, Dale; Liles, Barry; Campbell, John.

Philharmonic

The Philharmonic Club buys season tickets to the Kansas City Philharmonic Orchestra. Members receive a varied musical education through the program and met personally with Maestro Mester, conductor.

CPT Lane; Gover, Jeff; Buzzini, Robert; Sanders, Harry; Groves, Bob; Neely, Cary; Maestro Mester; Lovejoy, James; Poynter, Scott;

Cast, James; Campbell, John; Sears, Sanford; Sundberg, Robert.

Trumpeter

BOTTOM ROW: Matthews, Dan; Liles, Barry; Montgomery, Robert; Norton, Bruce; Hugelman, Frank; McFarland, Scott; Bradrick, Jon; Rippel, Raymond; Fulton, Rick; Buzzini, Robert. SECOND ROW: Artman, Walter; Wofford, Lee; James, William; Rust, Allen. THIRD

ROW: Erwin, Ralph; Nelson, Steve; Bithos, John; Monroe, Kenneth; Schultz, Lloyd. TOP ROW: Randolph, Kirk; Piskel, Thomas; Patterson, Kevin. STANDING: Plourde, Jay; CPT Butherus.

The Trumpeter is the School magazine published by students. Everyone will remember the hilarious "Wise Old Owl," the unbelievable "Guess Who?" and the other regulars.

Flying

Morrison, Mark; LeBlanc, John; Roper, Joseph; Green, Charles;
Dolton, Jewell; Piskel, Thomas; White, Michael; COL Stagner;

Hulgan, Michael; Scroggum, John; Lovejoy, James; Tucker, Steven;
Smith, David; Busch Wendell.

Model Club

Riley, Daniel; Everly, Gary; White, Michael; Payne, Frederick.

Radio Club

We heard your radio call for help. We came as soon as we could.

Stoos, Ernest; Gunn, Gregory; Stanley, Robert; Hulsopple, Bruce; Lavery, David; MAJ Blalock; Stewart, Gregory; Newman, S. J.;

DeLorenzi, Stephen; Halsey, Lawrence; Gilfillan, Michael; Whightsil, Van.

Boy Scouts

BOTTOM ROW: Springer, Kleper, CPT BUTLER, Head, Lavery, Klumper, Zumalt, James, Schwartz, Mackey. TOP ROW: Wilkerson,

Innes, Berger, Walton, Chaisson, Endicott, Deffenbaugh, Miller, R.; Anderson.

The Boy Scout troop at Wentworth is famous for its Indian dancing. The troop practices frequently and performs often for large and small gatherings alike.

WMA Honor Society

BOTTOM ROW: Matthews, Charles; Piskel, T. P.; Sanders, Harry; Cast, John. SECOND ROW: Dolton, Jewell; Daley, Joseph; Brewer, Bob; Carroll, James; Engstrom, Richard; Burtner, Harry; Wester-

field, Paul; Barnhill, Joe. THIRD ROW: Blackburn, Steve; MAJ Hepler; Harnist, Joseph. TOP ROW: Carney, James; Ryder, David.

BOTTOM ROW: Heltzel, W.; Nelson, D. B.; Klumper; DeFalco; Nelson, D. D.; Taylor, R. W.; Brasher; Neely; Stanley; Rug; Weaver; Reinhart; Meacham, W.; Minix; McFarland, S.; Corl. SECOND ROW: MAJ Hepler; Bright, R.; Baird, R.; Stewart, R.; Richmond; Tate; Gilfillan, M.; Mosley; Williams; Dunbar, L.; Newstadt, M.; Wales;

Johnson, C.; Prichard, D.; Ross, R.; Johnson, Roper, J.; Neustadt, J.; Fetsch, W. TOP ROW: Minix, D. G.; Fulton, R.; Buzzini; Daffer; Garnett; Varlamos, D.; Anderson, C. C.; Patterson; Brown, J.; Vale; Sergovia, D.; Prosser, D.; Shreders; Brune; McBurtney; Bradrick; Dudley.

The sense of honour is of so fine and delicate a nature that it is only to be met within minds which are naturally noble, or in such as have been cultivated by good examples, or a refined education. Addison, The Guardian. No. 161.

Jim Rug being presented 1st Place Sophomore Award.

Waiters

BOTTOM ROW: Ferrel, Paul; Brown, Dana; Lake, David. SECOND ROW: Fetsch, Edward; Shreders, Alexander; Weaver, Howard; Ryder, David; Cast, John; Brune, David. THIRD ROW: Minix, David;

Clark, Aaron; Schaben, James; Monroe, Daniel; Hanni, Robin; Welsch, Steven; Love, Weldon; Schaben, Jack; McPeak, Jeff; Richards, Glenn.

Military Science IV

CPT Bainbridge, Dolton, Piskel, Klager, Wrwin, Busch, Arfman, Carroll, White, Noble, Koehler, Bauereis, Sears, Lierman, Kleper,

Hanks, Matthews, Hulgan.

Medical Staff

STUDENT HEALTH CENTER

MS Buchanan; Noble, Stephen; Harvey, Scott; Madigan, Daniel; MS Little; Brewer, Bob; Green, Charles; Bird, Robert; MS Christian.

Early hour, nor freezing temperature, nor the heat of a Sunday Parade could keep the medical staff from duty. Whether it was assisting in the flu shots or simply watching for fainters, the medical staff was always there.

Comd't's Staff

Hugelman, Frank; CPT Butler; Sundburg, Robert; Zeiher, G. R.; COL Perry; CPT Grantham; Mosier, B. J.; McFarland, Scott;

Middleton, James. IN TREE: Norton, Bruce; Kunihiro, Keith.

WMA Tradition

Sellers family.

Past Parliament member, Colin Jackson, WMA speaker for over 20 years.

Final Parade—guidon turned in.

Arch of Steel.

Christmas season visitor.

Library Staff

BOTTOM ROW: MS Heghin; Shreders, Alexander; Fetsch, Edward; Rippel, Raymond. TOP ROW: White, Michael; Smith, David; Osen-

ton, Charles; Arfman, Walter; Harvey, Scott.

Dancing

Saunders, Blthos, Kleper, Groves, Hoppock, Hugeliman, Feith, Carroll, Hanks.

W Club

BOTTOM ROW: Tucker, Bloom, Arfman, Reuter. SECOND ROW: Erwin, Koehler, Brewer, Kleper, Hawthorne, Monroe, K. R. THIRD ROW: Sanders, H. M.; Coates, Knight, Carroli, Kramer. FOURTH ROW: Carney, Westerfield, Stageman, Harvey, Ward, Burtner,

Whitmer, Wandell. FIFTH ROW: Madigan, Rust, Burns, Randolph, Mungclasi, Boddie. SIXTH ROW: Martini, Jennings, Mackey, Schultz. TOP ROW: Beal, Ostenton, White, Montgomery, Hanni, Love.

BOTTOM ROW: Johnson, D. C.; Richardson, Bright, Buehler, Anderson, Shehorn, Massie, Morris, Dewitt. SECOND ROW: Duribar, Mosley, Watson; Bright, T.; Robinson; Innes. THIRD ROW:

Mansfield, Stewart, Wayne, Edmiston, Baird, Stoos, Miller, R. TOP ROW: Chasen, Williams, Gilfillan, Russell, Davis, R.; Duffenbaugh.

BOTTOM ROW: Thrasher, Edwards, Newman, Bower, Wales, Neustadt, M.; Galbrecht, Staples, Schaben, Vale, Dudley, Wandell, Talbot. SECOND ROW: Garcia, James, Madriz, Cast, Deffenbaugh, Hulsopple, Patterson, Powell, Hughes, Bevers, Schaben, Lake, Austin, Variamos, Nelson, D. B.; Liles, Blum. THIRD ROW: Blaes,

Alexander; Brown, J.; Martin, Vega, Segovia, Daffer, Buzzini, Neustadt, J.; Nelson, D.; Bird, Parthan, Stackhouse, Welsch. TOP ROW: Hammeke, Campbell, Jamison, Lentz, Fulton, Clarke, Minix, Fieth, Long, Prichard, Monroe, Ross, Wofford, Parra, Montejo, Chaney, Green.

A.U.S.A.

I should be the Ugly Man Contest winner!

BOTTOM ROW: Dudley, Parra, Watson, Miller, Hulsopple, Reinhart, Burtner, Engstrom, Morris, Head, Brown, K.; Fisher, Emerson, Zeiher. SECOND ROW: Ferrel, James, Gunn, Hurlburt, Click, Beal, Smith, R.; Love, Whightsil, Carney, Mushill, Wilson, Getzug, McCar-

ty, Bird, Prichard, Melendez, Rose, Powell, Lins, Alexander, Sackrider, Vale. TOP ROW: Kieper, Blackburn, Brown, D. K.; Erwin, DeLorenzi.

Make-up cannot help you win the Ugly Man Contest. You've either got it, or you don't.

Now for the moment you've been waiting. The winner of the 1972-73 Ugly Man Contest is . . .

Jay Leslie. Congratulations, Jay!

Stables

Horseback riding is a "lifetime sport" and can be enjoyed in every part of the country any time of the year. Every cadet may enjoy the stables under proper guidance and supervision.

The ol' grey mare she ain't . . .

Dances

Throughout the year WMA holds many dances ranging from the most formal to the very casual. Music represented as the various dances include classical, jazz, and rock.

Bivouac

Bivouac is part of the military program in which the entire corps participates. The cadets draw on their military education in the use of radio communications, map reading, and many other areas to make the weekend successful. After hiking several miles to the bivouac site, the companies assemble their campsite.

The companies soon collected for the athletic competition. Cross-country run, one-mile run, inverted crawl, sit-ups, map reading, and tug-of-war were among those performed. Every cadet participated in at least one of these events and those waiting cheered their comrades to success. As the evening darkness approached, cadets gathered in a natural outdoor amphitheater to hear a group of gospel singers, "New Covenant Love." Everyone was in excellent spirits and the group received a welcome they shall never forget. Many of the selections they played, the "New Covenant Love" composed themselves.

After the concert, the camp echoed with the sound of "Taps" and cadets crawled wearily into their tents. The flashlights of Security searched the quiet landscape. Only the song of crickets and tree frogs could be heard for everyone was tired. They were proud, too, and with reason; the corps performed outstandingly.

SPECIAL

EVENTS

Career Day is an annual event on campus where cadets listen to fathers lecture on the work and benefits of their profession. Students may choose between a wide selection from ranching and forestry to law, medicine, and insurance.

Administrators, and cadets and their fathers gathered in the fieldhouse for the annual Dad's Day Dinner. Everyone enjoyed the dinner and the short speeches following.

Homecoming

The Homecoming Weekend activities beginning with the parade through Lexington were ruled over by three beautiful young women. Following the parade was the football game.

Dear Homecoming Foe;

We're going to get you, we're going to get you, we're going to get you, we're going to SSG Snorkle.

In behalf of Wentworth.

CORSAGE
HEADQUARTERS
for MILITARY BALL
GARDENIAS
ROSES RED PINK YELLOW
CARNATIONS RED PINK WHITE YELLOW
TULIPS YELLOW
WEDGEWOOD IRIS BLUE
GLADIOLA RED WHITE PICARDY

Orchids
OUR CORSAGES
Delivered To Each Boys Room

The Cadet Corps
of
Wentworth Military Academy
requests the honor of your presence
at its
Annual Military Ball

Wentworth's Annual Military Ball is the social highlight of the year. Weeks in advance cadets will be found perched precariously above the fieldhouse floor working busily on decorations. Hours of practice are faithfully fulfilled to bring the ball to its expected splendor.

The evening officially opens with a fanfare composed by Wentworth's band director for the ball's theme, "An Evening in Paris." Following is the presentation of colors and the presentation of ladies escorted by cadet officers.

Practice, pages, and pretty girls made it perfect. Hours and days, months and years go by, but the beauty of the 1973 Annual Military Ball will never be forgotten by those who attended.

Wentworth Show

At the Wentworth Show held each year at the Municipal Auditorium in Kansas City, MO, the cadets display their talents, interests, and activities. Rangers rappelling from the ceiling always bring a big hand.

Favorites of the show are the Honor Guard and their flying rifles and a display of flags from the homeland of cadets living outside the United States. Uncountable cadets emerged from one pup-tent.

The precision of the Color Guard and Wentworth's Marching Band is known throughout the Midwest. Cadets, parents, and alumni are proud of their association with Wentworth when they see these two organizations perform.

CADET

LIFE

Cadet Life

Formations of all sorts are a regular part of cadet life. Whether it is a meal formation or the 6:05 A.M. Monday morning laundry formation, Wentworth cadets are ready.

Every day at Wentworth is a day of inspections. There are room inspections, noon inspections, and others, all of which keep cadets looking their best.

You get plenty of reading practice at Wentworth. The demerit board seems more popular than the newspaper although both receive wide attention. If one tires of those, there are always letters from home.

I've heard of garage sales, even basement sales, but a table sale?

Hey man, what's happenin'?

Are you, by any chance, new?

Recovering from the damage of two fierce ice storms is hard work. Hard work often results in large appetites. Large appetites often result in spur-of-the-moment parties. Spur-of-the-moment parties always result with fun for everyone.

1972-73 Commencement Awards

Burr Medal: Cadet Colonel Ralph M. Erwin.

Messmore Honor Graduate: Cadet Lt. Colonel Jay C. Plourde, III.

DA Superior Cadet Award: MS I: Harvey, Scott; MS II: Cast, John; MS III: Nelson, Stephen; MS IV: Carroll, James.
Superior Cadet Decoration: MT 1: Minix, Dyke; MT 2 or 1 and 2: Taylor, Rex; MT 3: Roper, Joseph; MT 4 or 3 and 4: Fulton, Rick.
Sons of the American Revolution Award: MS I or III: James, William Royal.

Reserve Officers' Association Award: MT 4 or MS II (Bronze): Brune, David; MS III (Silver): Zehner, Garland; MS IV (Gold): Hulgau, Michael.

Association of the United States Army Award: H.S. Junior: McBurney, Richard; College Freshman: Brown, Darrell.

American Legion Award for General Military Excellence: MS III (Silver): Randolph, Kirk; MS IV (Gold): Carroll, James.

American Legion Award for Scholastic Excellence: MS III (Silver): Burtner, Harry; MS IV (Gold): Matthews, Charles.

Henry Leavenworth Chapter of the AUSA Award to a Foreign Student: Mungclasi, Theerawat.

Daughters of Founders and Patriots of America Award: MS I or II: Springer, Lee.

The Military Order of World Wars Award: H.S.: Green, Matthew; College: Bauereis, David.

American Veterans of World War II (AMVETS) Award: MS III or IV: Erwin, Ralph.

The National Sojourners Award: MS II or III: Knight, Fred.

Daughters of the American Revolution Award: Plourde, Jay.

Veterans of Foreign Wars of the USA (VFW) Award: Busch, Wendell.

Who's Who Certificates: Carroll, James; Plourde, Jay.

Bausch and Lomb Honorary Science Award: Bradrick, Jon.

Daughters of the American Revolution History Award: Roper, Joseph.

Trumpeter Certificates: Schultz, Lloyd; Hugelmann, Frank; Nelson, Stephen; James, William; Shreders, Alexander; Bithos, John; Arfmann, Walter; Rust, Allen; Brewer, Robert; Montgomery, Robert; Liles, Barry; Fulton, Rick; Buzzini, Robert; Bauereis, David; Morris, William; Norton, Bruce; Prichard, David; Randolph, Kirk; Lentz, Vincent; Daffer, David.

Outstanding Cadet on Annual Field Problem: Melendez, David.

Ricky Holzer Memorial Award: Hammeke, Mark.

Shiner Trophy Memorial Award: Busch, Wendell.

Department of the Army Training Certificate: High School Seniors.
Bill Coulter Award for Outstanding Jr. College Swimmer: Bithos, John.

Edgar Muench Award for Outstanding H.S. Swimmer: Long, David.

Charles W. Minton Tennis Award: Rust, Allen.

Del Podrebarac Award: Montgomery, Robert.

Jeff Parrott Memorial Award: Arfmann, Walter.

Frank Dan Schrader Memorial Award: Bird, Robert.

Yearbook Awards: Outstanding performance in a given field (Photography): Barnhill, Joe; Outstanding Over-all performance in all areas of publication: Brooks, Jeff.

Best Kept Room Awards: Headquarters: Pritchard, Thomas; A Company: Spitler, Michael; B Company: Melendez, David; C Company: Wales, Brian; Neustadt, Marc; D Company: Click, William; Brittain, Steven; E Company: Maxhelm, David; Lewis, Ray; F Company: Stewart, Gregory; Gonzalez, Eduardo.

New Boy Best Bandsman Award: Lovejoy, James Alan.

Old Boy Best Bandsman Award: Cast, John.

Arion Award: Gover, Jeffrey.

Special Distinction Band of 1972-73: Entire Band.

Lt. Robert H. Mooney Memorial Flying Award: Green, Charles.

DiRenna Award: Bravo Company — Accepted by Company Commander: Arfmann, Walter.

Bobby Price Memorial Award: Montgomery, Robert.

The Lexington Kiwanis Annual Citizenship Award: Fulton, Rick.

Wikoff Improvement Award: Lewis, Ray.

Don Fetrow Honor Guard Medal: Bradrick, Jon.

John J. Pirhalla, Jr. Memorial Journalism — 1973 — Gold Medal: Bradrick, Jon.

Trumpeter Medals: Bronze Medals: Piskel, Thomas; Erwin, Ralph; Bradrick, Jon; McFarland, Scott; McBurney, Richard; Matthews, Charles; Patterson, Kevin. Silver Medals: Rippel, Raymond. Gold Medal: Plourde, Jay.

Dads' Club Award—Ideal First Year Student: Grade Seven: Perkins, Henry; Grade Eight: Richmond, Carl; Grade Nine: Orr, Richard; Grade Ten: Taylor, Timothy; Grade Eleven: Cobb, Michael; Grade Twelve: Prosser, Dale; College Freshman: Barnhill, Joseph.

Bill Cook Award for Best All-Round Athlete in Junior College: Arfmann, Walter.

Bill Cook Award for Second Best All-Round Athlete in Junior College: Hanni, Robin.

Bill Cook Award for Best All-Round Athlete in High School: Varlamos, Donald.

Bill Cook Award for Second Best All-Round Athlete in High School: Fieth, John.

Bill Cook Award for Best All-Round Athlete in Junior High School: Wilcoxin, John.

Bill Cook Award for Second Best All-Round Athlete in Junior High School: Bright, Tyrone.

Willoughby Award for Outstanding Ability in One Sport: Parthun, David.

Disciplinary Awards (100%): Carroll, James; Piskel, Thomas; Norton, Bruce; Ferrell, Paul; McKenna, Michael; Poynter, Scott; Vale, Thomas; Koehler, Edwin; Spittler, Michael; Swofford, Bradley; Wandell, Robin; Daffer, David; Fulton, Rick; Monroe, Daniel; Prosser, Dale; Wales, Brian; Garnett, James; Richmond, Carl.

S-W-S Award: College: Knight, Fred; High School: Patterson, Kevin. The Department of The Army Military Training Certificates: Arfmann, Walter; Bauereis, David; Bithos, John; Busch, Wendell; Carroll, James; Dolton, Jewell; Erwin, Ralph; Hulkan, Michael; Kieper, John; Klager, Charles; Kunihiro, Keith; Lierman, Michael; Matthews, Charles; Monroe, Kenneth; Noble, Stephen; Piskel, Thomas; Sears, Sanford; Stewart, George; White, Michael.

Charles S. Stevenson Award: Burtner, Harry.

Frank Brown Award: Garnett, James Ryan.

Joe Basore Award for the Most Improved Company: Delta Com-

pany — Cadet Captain Kirk Randolph, Commander.

Ralph Conger Memorial Sportsmanship Award: Piskel, Thomas.

Phi Theta Kappa Scholarships: Junior College Sophomore: 1st Place: Plourde, Jay; 2nd Place: Carroll, James; 3rd Place: Matthews, Charles; Junior College Freshman: Harvey, Harold Scott; Graduating High School Senior, returning to Junior College: Meacham, William.

Scholastic Awards: Junior College Sophomore: 1st Place: Plourde, Jay; 2nd Place: Carroll, James; 3rd Place: Matthews, Charles; Junior College Freshman: 1st Place: Harvey, Harold Scott; 2nd Place: Barnhill, Joseph; 3rd Place: Nelson, Stephen; High School Senior: 1st Place: Bradrick, Jon; 2nd Place: Prosser, Dale; 3rd Place: Daffer, David; High School Junior: 1st Place: Roper, Joseph; 2nd Place: Liles, Barry; 3rd Place: McBurney, Richard; High School Sophomore: 1st Place: Rugh, James; 2nd Place: Vale, Thomas; High School Freshman: 1st Place: Johnson, David; 2nd Place: Klumper, William; Eighth Grade: 1st Place: Richmond, Carl; 2nd Place: Mosely, Michael; Seventh Grade: 1st Place: Bright, Robert; 2nd Place: Perkins, Henry.

Clemens Memorial Chemistry Award: Junior College: Westerfield, Paul; High School: Roper, Joseph.

Captain Larry Brown Memorial Award: Sunberg, Robert.

The Dean Buck Award: Kunihiro, Keith.

Brigade Commander Plaque: Erwin, Ralph.

Battalion Commander Plaques: Kieper, John; Hanks, Thomas.

Company Commander Plaques: Headquarters: Groves, Robert; A Company: Blackburn, Steven; B Company: Arfmann, Walter; C Company: Daffer, David; D Company: Randolph, Kirk; E Company: Nelson, Stephen; F Company: Davis, Raad; F Company Counsellors: Carroll, James; Piskel, Thomas.

Outstanding Company: Delta Company: Randolph, Kirk—Com-

mander.

Concert Band

The Annual Commencement Concert of the Wentworth Band was held Friday, June the first. It was enjoyed by all who attended and the band was rewarded with a standing ovation.

Concert Program

1. Kiefer's Special Kiefer
2. Variation Overture Williams
3. The Bugler Rocks Ployhar
4. Allegro & Dance Mozart—Cacavas
 Allegro (K. 3)
 Dance (K. 605)
5. The Rambler Booth—Thiessen
6. "For Children" Bartok—Finlayson
 1. Dance Song
 2. Play Song
 3. Reveler's Song
7. A Walk in the Black Forest Jankowski—
 Ployhar
8. Medusa's Head Siebert
9. Military Symphony in F Gossec—
 Goldman & Leist
10. Today Explosion Caruso

Commencement Awards

The Assembly for Awards held in the fieldhouse provides Wentworth with an opportunity to publicly acknowledge outstanding individuals in all phases of cadet life and to thank them for their service.

Commencement Ball

Gosh these medals are heavy.

Graduation

Senator and Mrs. Ike Skelton.

There was something magic in the air Sunday, June third. Cadets, parents, faculty, administrators, and alumni could all sense that special electric feeling which seemed so strangely contagious.

Parade

Index

Alexander, James P.	78
Allen, Lawrence W.	88
Allen, Timothy L.	88
Anderson, Christian C.	88
Anderson, Randall L.	78
Anderson, William F.	98
Andrews, Robert L.	68
Arfmann, Walter G.	62
Austin, Mark D.	64
Baird, Richard L.	96
Bare, John D.	88
Barnhill, Joseph E.	68
Bauer, Martin E.	88
Bauer, Theodore C.	92
Bauereis, David L.	62
Beal, Albert G.	68
Beavers, Steven P.	84
Bennett, Johnny L.	68
Benson, Robert K.	78
Bentley, Sam S.	84
Berger, Christopher E.	96
Bird, Robert E.	78
Bithos, John F.	62
Black, Robin W.	62
Blackburn, Steven H.	68
Blaes, Michael A.	78
Bloom, Michael L.	63
Blum, Armando M.	78
Boddie, Richard F.	68
Borsholt, Brent M.	84
Bosak, Richard F.	88
Bradrick, Jon P.	78
Brasel, Calvin L.	69
Brasher, John R.	84

Brewer, Robert H.	63
Bright, Robert S.	98
Bright, Tyrone A.	96
Brittlan, Steven L.	84
Brooks, Jeffrey P.	69
Brown, Dana K.	78
Brown, Darrell D.	69
Brown, Kevin D.	98
Brown, Jeffrey M.	84
Brune, David R.	78
Buehler, Russell D.	96
Burnett, Michael R.	92
Burns, William M.	69
Burtner, Harry A.	70
Busch, Wendell W.	63
Buzzini, Robert P.	78
Calderon, Michael	92
Campbell, Christopher A.	92
Capo, Frank J.	84
Carney, James E.	70
Carroll, James E.	63
Carter, Jeffrey C.	88
Cast, James D.	84
Cast, John R.	63
Chaney, John R.	79
Chaisson, Christopher A.	98
Clark, Aaron W.	79
Clemons, Charles S.	70
Click, William M.	79
Coates, Gregory L.	70
Cobb, Michael D.	84
Cordonier, Michael C.	96

Corl, Phillip A.	84
Corl, Robert T.	88
Cox, Douglas M.	84
Cronan, John A.	71
Crook, Samuel M.	63
Dabdoub, Juan S.	84
Daffer, David A.	79
Daffer, George R.	88
Daley, Joseph J.	71
Daugherty, Robert G.	96
Davis, Gregg A.	79
Davis, Raad K.	96
Davis, Randall S.	92
DeFalco, Luis H.	79
DeLorenzi, Stephen A.	84
Diercks, Jamie W.	92
Dillon, Kirk W.	84
DiStefano, John R.	88
Dolton, Jewell L.	63
Doores, Clinton W.	88
Doyle, Christopher B.	92
Dreher, David R.	85
Dudley, Stephen W.	88
Dunbar, Lawrence A.	96
Edmiston, Scott B.	92
Edwards, Allan J.	88
Emerson, William J.	85
Endicott, Leonard L.	96
Engstrom, Richard L.	77
Erwin, Ralph M.	63
Eyerly, Gary R.	79
Ferrel, Paul A.	71
Fetsch, Edward J.	79
Fetters, Dennis L.	88
Fieth, John E.	79
Fisher, Leander W.	79
Franco, Ricardo E.	92
Frost, Jeffrey J.	71
Fry, David K.	92
Fulton, Rich A.	80
Galbrecht, Steven P.	92
Garcia, Juan C.	85
Garnett, James R.	85
Genster, Jeffrey L.	85
Gerrity, Brian M.	85
Getzug, Loren A. M.	85
Giffillan, Michael S.	96
Glinski, Kenneth	63
Gonzalez, Eduardo G.	98
Goodwin, Danny R.	88
Grantham, Robert L.	85
Gover, Jeffrey L.	71
Green, Charles C.	71
Green, Matthew	80
Grover, Peter C.	89
Groves, Robert W.	64
Gunn, Gregory G.	85
Gunn, Holcomb L.	85
Halsey, Lawrence D.	92
Hamilton, Warren D.	85
Hammeke, Mark L.	80
Hanks, Thomas C.	84
Hanlon, Mark J.	89
Hanni, Robin K.	64
Hansley, Davis L.	89
Harnist, Joseph E.	71
Harris, Jack L.	92
Harvey, Harold S.	71
Hawthorne, Paul A.	64

Head, James W.	89
Heltzel, William R.	89
Hill, George K.	71
Hill, Michael J.	89
Hixson, James R.	85
Holder, Thomas M.	98
Homan, Kenneth E.	89
Hoppock, Linda L.	71
Hornaday, Gary A.	85
Hugelman, Frank J.	71
Hughes, David S.	85
Hughes, Scott D.	92
Hulen, Mark A.	89
Hulgan, Michael G.	64
Hulsopple, Bruce E.	85
Hunnell, Michael S.	96
Hurlburt, Dwayne D.	80
Hutson, Robert W.	89
Innes, James E.	97
Jack, Alan W.	89
Jacob, James P.	72
James, William Ralph	85
James, William Royal	72
Jamison, Francis E.	80
Jennings, Thomas D.	72
Johnson, David C.	92
Johnson, Joseph B.	89
Keil, Brian A.	92
Kieper, John H.	64
Klager, Charles S.	64
Klumper, William A.	93
Knight, Fred A.	72
Koehler, Edwin L.	64
Kramer, Rickie D.	72
Krauel, Kirk D.	89
Kunihiro, Keith	64
LaBuck, Steven J.	97

Lake, David J.	86
Lally, Mark T.	80
Laurence, Gordon C.	93
Lavery, David B.	89
Lawson, James A.	89
Lazo, Juan R.	80
LeBlanc, John D.	86
Leonard, Kenneth W.	93
Lentz, Vincent F.	80

Lynch, Robert P.	90
Lynn, Darrel W.	73
McBurney, Richard L.	86
McCarty, David W.	74
McCorkendale, David L.	93
McCully, Mathew J.	90
McFarland, Scott P.	90
McKenna, Michael D.	81
McKibbin, John S.	90

Leslie, Jay R. T.	72	McPeak, Jeffery L.	81
Lewis, Ray T.	80	Mackey, Edward H.	73
Lierman, Michael W.	64	Madigan, Daniel T.	73
Liles, Barry K.	86	Madriz, Juan M.	86
Lingren, David L.	73	Mansfield, Danny R.	97
Lins, Alexandre K.	89	Mapes, Kevin D.	90
Litwin, Allan N.	80	Martin, Grant L.	81
Livingston, David E.	80	Martini, Vincent A.	73
Lloyd, Evan M.	90	Massie, Leonard B.	93
Lohry, Raun D.	73	Matthews, Charles D.	64
Lomax, Tod W.	93	Maxheim, David F.	86
Long, David C.	80	Meacham, William A.	81
Lopez, Luis R.	86	Melendez, David T.	74
Lovan, Keith A.	90	Menke, David A.	74
Love, Weldon T.	73	Merrick, Ricky J.	90
Lovejoy, James A.	73	Middleton, James A.	74

Miller, Henry J.	97
Miller, Ross F.	97
Millican, David W.	74
Ming, John C.	93
Minix, David H.	86
Minix, Dennis G.	81
Minix, Dyke A.	93
Monroe, Daniel R.	81
Monroe, Kenneth R.	64
Montejo, Rafael A.	86
Montgomery, Robert M.	65
Morales, Ali J.	90
Morrison, Mark S.	81
Morris, William I.	94
Mosely, Michael A.	97
Mosier, Brian J.	74
Mungclasiri, Theerawat	65
Mushill, Raymond A.	94
Neely, Cary M.	86
Nelson, David E.	81
Nelson, Douglas B.	90
Nelson, Stephen N.	74
Neustadt, Joseph G.	81
Neustadt, Marc W.	90
Noble, Stephen G.	65
Odell, James M.	90
Norton, Bruce	74
Ollaro, Jeffrey M.	65
Oliver, Christopher T.	66
Orr, James R.	82
Orr, Richard R.	94
Osenton, Charles M.	66
Ostgren, Kirk L.	86
Parra, Guillermo E.	81
Parthun, David L.	82
Patterson, Kevin F.	86
Pavlovich, David M.	90
Payne, Frederick	90

Perkins, Henry J.	98
Peterson, Scot R.	74
Phillips, Grover C.	90
Piskel, Thomas P.	66
Plourde, Jay C.	66
Ponce, Oswaldo R.	90
Powell, Douglas E.	86
Powers, Thomas W.	90
Poynter, Scott L.	87
Prichard, David E.	82
Pritchard, Thomas L.	67
Prosser, Clinton E.	90
Prosser, Dale R.	82
Randolph, Kirk	74
Ray, William H.	94
Reid, Robert L.	94
Reinhardt, Michael S.	94
Reyes, Mario M.	98
Reynolds, Robert C.	90
Richard, Matthew D.	91
Richards, Glenn D.	87
Richardson, Kenneth A.	94

Richardson, Mark A.	99
Richmond, Carl B.	97
Riley, Daniel H.	91
Rippel, Raymond E.	82

Robinson, Daniel F.	97
Roper, Joseph M.	87
Rose, Timothy E.	91
Ross, Rodney J.	82
Rugh, James E.	91
Russell, Tyler F.	94
Rust, Allen K.	82
Ryder, David S.	74
Sackrider, Lawrence H.	87
Sanders, Harry M.	74
Sanders, James P.	32
Sasyk, Michael	87
Saunders, James A.	75
Schaben, Jacob G.	94
Schaben, James W.	87
Schultz, Lloyd H.	75
Schultz, Steven D.	97

Schwartz, Kevin J.	99	Thrasher, Gregory M.	87
Scott, Mike W.	94	Thurman, John W.	97
Scroggum, John W.	82	Tucker, Steven V.	67
Scudiero, Michael T.	95	Vale, Thomas H.	91
Sears, Sanford R.	67	Variamos, Donald C.	87
Segovia, David A.	83	Vega, Guillermo R.	83
Shehorn, Dean L.	95	Wales, Brian T.	91
Shortman, Kent D.	91	Wales, Bruce D.	95
Shreders, Alexander	83	Walton, Mark M.	99
Silman, Allen K.	95	Wandell, Bruce N.	91
Slavin, Douglas A.	91	Wandell, Robin R.	76
Smith, David B.	95	Wandell, Scott W.	97
Smith, Ran P.	87	Ward, Martin R.	76
Sounthornchote, Winai	75	Watson, James C.	99
Speer, Michael L.	95	Wayne, Casey A.	99
Spitler, Michael C.	75	Weaver, Howard K.	87
Springer, Lee E.	67	Welsch, Steven L.	83
Stackhouse, David L.	87	Westerfield, Paul L.	76

Westrem, Jeffrey J.	83
Whightsil, Van J.	87
White, Michael A.	67
Whitmer, William D.	76
Wilcoxon, John R.	95
Wilds, Frank H.	91
Wilkerson, Gregory L.	97
Wilkerson, Jeffrey W.	91
Wilkins, Gregory A.	87
Williams, John R.	97
Williams, Michael A.	91
Williams, Richard E.	95
Wilson, Roger D.	77
Wofford, Lee E.	87
Young, Douglas M.	67
Zeiber, Garland R.	77
Zumalt, Steven L.	77

Stanley, Robert J.	91
Staples, Gary L.	95
Sterrett, Tim A.	83
Stewart, George G.	99
Stewart, Gregory	99
Stewart, Robert S.	97
Stoll, Harold W.	83
Stoos, Ernest W.	99
Storts, David P.	87
Strother, Frederick W.	87
Sundberg, Robert M.	75
Sweeney, Jaime L.	95
Sweeney, Patrick S.	87
Swofford, Bradley A.	75
Swords, Frederick G.	83
Talbott, Charles A.	91
Tate, Michael R.	95
Tate, Patrick K.	97
Taylor, Rex W.	87
Taylor, Timothy A.	91

The road taken by the 1972-73 yearbook this year was one paved with pebbles, gravel, stones, and sometimes boulders. However, pathways and detours were found along the route to reach the end of the treacherous road that is not unusual for a new publication of the giant scope of this years undertaking.

As the advisor of the yearbook, it has been a trying year for me. I am proud, however, to be associated with the first yearbook publication from Wentworth in over twenty years. The experiences encountered and the relationships established with students, faculty, and administrators have been well worth the pressures, deadlines, misunderstandings, and tedious working hours. I feel this yearbook is part of me.

Most students fail to realize what goes into putting together a yearbook; but to the few who do, I owe my untold gratitude. Without their help, whether it was significant or trivial, our publication would not have been completed.

Without a sufficient staff, a yearbook is doomed before it is started. I am grateful for those willing workers who assisted in every way. The section editors, typists, photographers, and co-editors of the yearbook deserve special credit for their involvement. I want to give my personal thanks to all of them for their work.

A special thanks goes to Cadet Jeff Brooks and Miss Linda Hopcock for their time and dedication to the final completion of the yearbook after school's dismissal.

It is our hope that this publication will be one students will be proud to show friends. We believe it is a new publication destined to become a proud, beautiful tradition for years to come at Wentworth Military Academy.

William Wilson (Capt.)
Advisor

Commencement Section work.

Last minute picture processing.

The first yearbook publication at Wentworth in many years suffered from a conspiracy as real as any cloak and dagger mystery complete with the murderer loose in a dark room ready to spring the dagger into its next victim. The murderer is confusion and will plague any publication where workers are unfamiliar with yearbook procedure. As in every mystery, the murderer, (confusion), was stopped as editors became familiar with the yearbook operation and the publication was finished on time as planned. All editors who worked in completing the 1972-73 yearbook gained a valuable education and experience. I look forward to being associated with next year's yearbook and hope many schoolmates will plan to involve themselves also.

Jeffrey Brooks
Copy Editor