

PASS-IN-REVIEW

WENTWORTH MILITARY ACADEMY

LEXINGTON, MISSOURI 64067

VOLUME IV

JOE MUZZILLO, EDITOR

DAVID ALAN NUTTY, COPY EDITOR

**Experience. It
means a lot.**

1975

**Faculty and
Administration**

Class and Life

Sports

Organizations

Military

Companies

Special Events

Commencement

Index and Advertising

1976

8-19

20-69

70-101

102-117

118-129

130-145

146-159

160-167

168-176

The WENTWORTH experience.
It means even more.
But you've never had the
Wentworth experience until
you've gone through
an entire year.

The classes, parades, formations, and inspections are only a small part of a cadet's stay here.

**The learning years of your life never really end,
although the school years end all too soon.**

**Relive these moments that mean so much as
you leaf through the 1976 Pass-in-Review.**

FACULTY AND ADMINISTRATION

EDITORS: JEFF ORVIS AND PEYTON ROBINSON

ADMINISTRATION

Col. J.M. Sellers Jr., Superintendent

Administrative secretaries Kathy Christophene, Gerry Bell, Jan Grigsby, Marie Wandell, Sandy Hoisington, Jane Menke, Marguerite Collobert, Mickey Lomax and Imogene Robinson.

Board of Trustees William Aull, Leon Ungles, Lowell Stagner, J.M. Sellers Jr., J.M. Sellers Sr., Lester Wikoff, Morris Cox, Richard Nelson and Ike Skelton.

Col. J.M. Sellers Sr.
President of the Board

Col. Lester Wikoff
Secretary of the Board

Col. Lowell Stagner
Executive Officer

LT. Col. John Starke
Director of
Development

Maj. J.H. Osborn
Accountant

Maj. Robert Martin
Dean of Admissions

Maj. Richard King
Athletic Director

Mrs. Glee King
Publicity

SUPPORTING PERSONNEL

Ms. Erma Oliva, Dietician

Fred King, Barber

George, Linda, and William Giblin, the soda fountain operators.

FRONT ROW: Mary Bunch, Sheri Zeller, Elmer Morgan, Ronald Blann, Ron Long. BACK ROW: Margaret Eggle, Margaret Harding, Joan Goodloe, Florence Goodloe, Mary Schieber, Dolores McCaulley, Erma Oliva.

FRONT ROW: Teresa Kenny, Enaldo Gnotta, Anna Palmer, Lena Martin, Ada Braxdale, Teresa Day. BACK ROW: Marjorie Eaton, Shirley Galloway, Mary O'Daniel, Gloria Winningham, Elizabeth Eaton, Evelyn Sprague.

Mr. Douglas Zerbst, Ms. Marie Stiles, Ms. Ruth Struchtemeyer are the QM personnel.

Ms. Leiter, Registered Nurse.

Ms. Ruth Newport, Bob Reed, Mable Skinner from the Tailor Shop.

Ms. Catherine Tutt and Ms. Bernita Taylor are Nursing Aides.

FRONT ROW: Bob West, James Rosewell, Louis Spregue, Dave Dyer, Howard West, Albert Glowe, Willie Martin, Bill Bell, Dave Richardson. BACK ROW: Tom Neece, Roy Keadle, Mark West, Ralph Burris.

Howard West
Grounds Superintendent

FACULTY AND ADMINISTRATION

Lt. Col. Terence Davis, Dean

Mrs. Lola Beretta, Registrar
Mrs. Robin Hamilton, Mrs. Jean Hough

Mrs. Patty Martin
Counselor

Maj. Ralph Short
Junior High Headmaster

Mr. Lonnie Hackler
Night School Dean

Mrs. Joan Dunard
Librarian

Mrs. Helen Slayton
Reading Instructor

I want you!

Lt. Col. W.W. Perry, Commandant

Mrs. Norma Maring,
Dancing Instructor

Capt. Ray Gant
Ass't. Commandant

Capt. Tom Butler
Ass't Commandant

Rev. Allan Fanter
Chaplain

Mrs. Beth Hepler
Hostess (retired)

Mrs. Gerda Shockley
Hostess

Maj. Keith Maring
Advanced Mathematics

$X + Y = ZZZZZZ!$

Capt. John Walls
Mathematics

Capt. Mark Blumenstock
Physics

Capt. Jim Byrne
Biology

Capt. Harvey Chew
Algebra

Capt. Charlie Jufer
Algebra

Ms. Diane Byrne
Science

Capt. Arthur Mills
Chemistry

Capt. Jim Reilly
Chemistry

Maj. Paul Butherus
Drafting

Ms. Diane Morrison
Art

FACULTY AND ADMINISTRATION

Ms. Helen Hoppock
Typing

Ms. Elsie Larson
Business

Mr. George Stier
Business

Capt. Rich Larson
Business

ABOVE: Mr. David Duff, Auto Mechanics.
LEFT: Capt. Jim Siewert, Band.

Col. Sellers advises Ulises Lopez.

Captains Slusher and Trotta.

Mrs. Betsy Sellers
Journalism

LTC Don Cassidy
English

Mrs. Fern Cullom
English

Mrs. Judy Rugh
English

Capt. Bill Wilson
English

Capt. John Oliva
Spanish

Maj. Steve Sellers
English

FACULTY AND ADMINISTRATION

Capt. Roger Slusher
American History

Cmdr. Edgar Ellis
Civics

Maj. Fred Hepler
Study Hall Instructor

Capt. Tom Trotta
Social Studies

"If I can't teach you, I'll learn you!"

Maj. Robert Hepler
Social Studies

Capt. Byron Banta
American Government

Capt. Steve McPherson
Mathematics

CLASS AND LIFE

**EDITORS: JC—JOE MUZZILLO, HS—SCOTT KEMPER,
JH—JOHN SELLERS**

JC SOPHOMORES

I thought that cadets were supposed to be nice to new prospects!

Rick Adams
Lexington, Mo.

Mike Arnold
Kansas City, Mo.

Ken Bass
Odessa, Mo.

Mike Bechtold
Rockford, Ill.

My name is Larry but you can call me Airborne for short.

Terrie Blessing
Independence, Mo.

Our biggest supporter—Lt. Col. Patterson

Mike Boldridge
Odessa, Mo.

John Chaney
Lawrence, Kans.

Ken Clark
Gary, Ind.

David Cooley
Lexington, Mo.

Lt. Jeffingwell works in the cardiopulmonary resuscitation class.

JC II

Sleep, the order of the day!

Steve DeLorenzi
Shawnee Mission, Kans.

Mark Haines
Indianapolis, Ind.

Phil Hamline
Liberty, Mo.

Keith Hannon
Lexington, Mo.

I'm not crazy, I'm stark raving normal!

Don Harrison,
Aberdeen, Md.

Dave Hughes
Columbus, Ohio

Jive!

John LeBlanc
Chillicothe, Mo.

Don Leffingwell
Kansas City, Mo.

Battalion XO, Maj. Steve

Ray Lewis
St. Louis, Mo.

JCII

Ulises Lopez
Matagalpa, Nicaragua

Bob Luerhman
Lexington, Mo.

Paul Mahoney
Harrison, Ark.

Sam Morfia
St. Louis, Mo.

John Mott
N. Warren, Pa.

Don't you know its supposed to be quiet?

Our Battalion Staff—Kevin Patterson, Steve DeLorenzi, Bruce Wales, Sam Morfia, Ray Lewis, Joel Nadel, John LeBlanc, Mark Haines, Bill Klumper, Larry Wareham, Don Leffingwell, Ken Clark, Phil Hamline.

Thumbs up, buddy!

Joel Nadel
Rockford, Ill.

Kim Nelson
Beloit, Kans.

Ron Parks
Brazil, Ind.

Kevin Patterson
Colorado Springs, Colo.

JC II

Out of uniform as usual.

What do you mean missing something?

Thus ends a long and glorious career.

Scott Poynter
Lexington, Mo.

Bruce Schwebke
Cocoa Beach, Fla.

Greg Sellers
Indianapolis, Ind.

Gary Starkebaum
Lexington, Mo.

Carl Turner
Lexington, Mo.

Roger Umphenour
Kansas City, Mo.

Mark Wagner
Dallas, Tex.

Larry Wareham
Kansas City, Mo.

Shane strikes again!

AUTOGRAPHS

AUTOGRAPHS

JCI

Enrique Abudei
Maracaibo,
Venezuela

John Barnett
Guthrie Center,
Iowa

Mark Broeg
Woodland Hills,
Calif.

Tim Buck
Polo, Mo.

David Burns
Denver, Colo.

Jeff Carter
Lexington, Mo.

It's fourth period on Wednesday.

Myong Chon
Los Angeles, Calif.

Tom Corl
Las Vegas, Nev.

Shades of the future?

Bert Reynolds jump back!

Jim Dates
Chicago, Ill.

Clint Dawson
Ft. Worth, Tex.

John DiStefano
Blythesville, Ark.

Mike Easterday
Ft. Worth, Tex.

Ed Elder
Dallas, Tex.

Dennis Feters
Excelsior Springs,
Mo.

Clint Dawson negotiates the horizontal
ladder.

Some guys have got it, but does Sgt. Ken McNeill of Rockford, Illinois? You'd better believe it!!!

Jim Moore working in the Snack Bar for Alpha Phi Omega at the Military Ball.

Lu Cinda Gant
Lexington, Mo.

Curtis Hamilton
Shreveport, La.

Phil Heffelfinger
Greenwood, Mo.

Bill Heltzel
Guymon, Okla.

Terry Hendren
Grove, Okla.

Jay Johnson
New Hampton, Iowa

Phaisonthi
Keyuravong
Bangkok, Thailand

John Kilgore
Bay Village, Ohio

Paul Knott
Council Bluffs, Iowa

Richard Lock
Grove, Okla.

Gaylord McKinney
Gary, Ind.

Ken McNeill
Rockford, Ill.

Bob Merritt
Raytown, Mo.

Hal Middleton
Richmond, Mo.

Jim Moore
Houston, Tex.

Joe Muzzillo
Indianapolis, Ind.

This patch is proudly worn by the Military Science students at colleges nationwide.

The photographer was lucky to catch Joe Muzzillo in one of his more serious moods.

Jesse Slade trying for Battalion Orderly.

Henry Ostrowski finally found a suitable vocation.

Ivan Myers
Gary, Ind.

Gustavo Nava
Maracaibo, Venezuela

Henry Ostrowski
San Diego, Calif.

Roy Reitz
Dallas, Tex.

Rick Salyer
Lexington, Mo.

Tom Simpson
Cocoa, Fla.

Jesse Slade
Patterson, Mo.

Jeff Stapp
San Antonio, Tex.

Don Stone
Grandview, Mo.

Doug Taylor
Tipp City, Ohio

If all else fails, read the instructions.

Would you buy a used car from this man?

Rick Woltman teaching his partner the latest steps.

Tom Vale
Columbia, Ill.

Mike Walden
Memphis, Tenn.

Rick Woltman
Florissant, Mo.

Bill Zippro
Joplin, Mo.

HIGH SCHOOL SENIORS

Abdullah al-Salloom
Leavenworth, Kans.

Bill Bump
Des Moines, Iowa

Mike Burnett
Liberty, Mo.

Mike Calderon
Jackson Heights, N.Y.

Cameron Cravens
Troy, Mich.

Trip Daisley
Omaha, Neb.

Company Commanders Dave Hughes of Delta and Jack Schaben of Charlie.

Algebra Class Officer Bill Klumper calling roll.

Jim Diercks
Phoenix, Ariz.

Kevin Dugan
Omaha, Neb.

Richard Edelen
Anchorage, Alaska

Steve Galbrecht
Kansas City, Mo.

Larry Halsey
Naples, Fla.

Will Hammond
Overland Park, Kans.

Scott Harris
Independence, Mo.

Greg Henry
Overland Park, Kans.

Ross Herstedt
Paxton, Neb.

Rex Jansky
Kansas City, Mo.

I have so much money it's coming outta my ears!

Mark Klein
West Des Moines,
Iowa

Bill Klumper
Cherokee, Iowa

The turf in the chapel is just right!

Cadets learn about aviation on Career Day.

DON'T STEP ON MY FLOOR!!!

Jack Knight
Borger, Tex.

Richard Koplitz
Littleton, Colo.

Ken Leonard
Estes Park, Colo.

David McCorkendale
Lexington, Mo.

John Ming
Union, Mo.

Rich Minor
Wichita, Kans.

Christopher Montalbano
Orland Park, Ill.

Scott Namanny
Denison, Iowa

Webb Nichols
Tulsa, Okla.

Alan Nutty
Vienna, Ill.

John Ravenstein
Madison, Miss.

Mike Reinhardt
Lincoln, Neb.

Gary Robinson
Cedar Falls, Iowa

Jack Schaben
Dunlap, Iowa

Wayne Schoettle
Houston, Tex.

Geary Smith
Littleton, Colo.

Jim Standefer
Raytown, Mo.

Ravenstein, Shoettle, Orvis, and Wright work hard during drill.

Jim Strickland
Jeddah, Saudi Arabia

Mike Tate
Anchorage, Alaska

Clay Tennison
Monrovia, Liberia,
South Africa

Bruce Wales
Kansas City, Mo.

Steve Willoughby
Cookeville, Tenn.

Bill Klumper demonstrating science equipment at the Science Fair.

JUNIORS

The beauty and the beast.

Bob Blomstrand
Omaha, Neb.

Randy Browne
Fayetteville, Ark.

Paul Buckman
Kansas City, Mo.

Fernando Colina
Guatemala City,
Guatemala

Gustavo Abudei
Maracaibo,
Venezuela

Russell Allison
Lincoln, Mo.

Raymond Ashlock
Kansas City, Mo.

Herman Beiner
Caracas,
Venezuela

Cadets learned about Health Services on
Career Day.

"What is the nomenclature of the M-14 rifle, Sergeant?"

Bret Currie
Schaller, Iowa

Rusty Daniels
Omaha, Neb.

Larry Dunbar
Denver, Colo.

Matt Ellis
Bridgeton, Mo.

Bob Ferguson
Cupertino, Calif.

Henry Gray
Waverly, Iowa

Well, if I have to call it, I'd say number
10 in the corner or . . .

Louis Greco
Boone, Iowa

Steve Hawkins
Kansas City, Mo.

Tom Hellmer
Shawnee Mission,
Kans.

Randy Hunter
Topeka, Kans.

Gifford James
Dallas, Tex.

JUNIORS

Paul Jurevics
Dallas, Tex.

Tom Kelley
North Platte, Neb.

New Boys Carter, Ruggeri, Entsberger, Lara, and Swanson.

Tim Kilbane
Joplin, Mo.

Henry Gray works hard at math.

Mike Kingery
Englewood, Colo.

Vic Knight
Topeka, Kans.

Marty McBee
Kansas City, Mo.

Skip Miller
Platte City, Mo.

Mark Mitchell
Dallas, Tex.

Terry Mitchell
Eustace, Tex.

Mike Mosely
Virginia Beach, Va.

Yamil Nagel
Caracas, Venezuela

Joe Nedwed
Leavenworth, Kans.

Tim O'Brien
North Platte, Neb.

Bruce Ochs
Garden City, Kans.

Mike O'Reilly
Prairie Village, Kans.

David Ortiz
New York, N.Y.

Mike Reynolds
Independence, Mo.

Fred Shadden
St. Petersburg, Fla.

Merrill Shankel
Lawrence, Kans.

Tira Sosothikul
Bangkok, Thailand

Larry Dunbar and Mike Carter with the Chemistry exhibit at the Science Fair.

Lloyd Summers
Houston, Tex.

Yuji Takemura
Yokohama, Japan

Hi! I'm Kurt.

I still think it would run better if we re-installed the spark plugs, fuel lines, and battery!

Pat Tate
Anchorage, Alaska

Kurt Van Hying
Lenexa, Kans.

Would you buy a used Kenworth from this man?

JUNIORS

Well, it's close enough . . .

Joe Wedman
Corvallis, Ore.

John Williams
Cherokee, Iowa

Chris Wright
Clayton, Mo.

Jamie Wright
Benton Harbor, Miss.

So this is a tennis racquet!

SOPHOMORES

Shawn Ackert
Maracaibo,
Venezuela

Sam Adams
Springfield, Mo.

Jesus Angel
Guadalajara,
Mexico

Paul Bent
Topeka, Kans.

David Bosley
Kansas City, Mo.

Bill Boyer
Fremont, Neb.

Phil Brasel
Independence, Mo.

Kevin Brown
Des Moines, Iowa

Jim Bybee
Blue Springs, Mo.

Larry Byrd
Jeddah,
Saudi Arabia

Randy Copeland
Liberty, Mo.

Marion Courtney
Warner, Okla.

Randy Cutshall
Kansas City, Mo.

Lynn Denny
Springfield, Mo.

Scott Doughty
Houston, Tex.

David Dubinsky
Austin, Minn.

Bob Edelen
Anchorage, Alaska

Kevin Evans
Kansas City, Mo.

Tony Giancerelli
Belton, Mo.

Jack Gilchrist
Anchorage, Alaska

Hal Goodman
Oklahoma City,
Okla.

Darryl Gordon
Largo, Fla.

Richard Keller
Gander, Nfld.

New National Honor Society cadets take their oath from Bill Klumper.

Skip Samuel catches up on his beauty sleep during a free hour.

David Shute, a national Tae KwanDo winner, with trophies.

Ken Kuhle
Lincoln, Neb.

Randy Lardie
Raton, N.M.

Bob Lewer
Kansas City, Mo.

Boyd Nall
Anchorage, Alaska

Ted Neihaus
Dhahran,
Saudi Arabia

Ken Odom
Elkhart, Kans.

Ray Orr
Gladstone, Mo.

Geoffery Orvis
Dubuque, Iowa

SOPHOMORES

Jeff Pemberton
Omaha, Neb.

Jesse Porter
Faucett, Mo.

Gary Qualkinbush
Blue Springs, Mo.

Curtis Quinn
Liberty, Mo.

Peyton Robinson
Overland Park,
Kans.

Skip Samuel
Houston, Tex.

Bruce Scott
Kansas City, Kans.

Jim Sellers
Lexington, Mo.

Chris Shadden
St. Petersburg,
Fla.

Our feet are tired!

SOPHOMORES

Are you sure you shined that brass?

Cadets marching into the Chapel.

David Shute
Kansas City, Mo.

Mike Skinner
Smithville, Mo.

Barry Smith
Oshkosh, Neb.

Guy Spencer
Kansas City, Mo.

Brian Stacks
Jeddah,
Saudi Arabia

Mike Swanson
Pierre, S.D.

Bruce Thomas
Omaha, Neb.

David Traub
Oklahoma City,
Okla.

Kevin Tunis
Garden City, Kans.

Bob Van Horn
Omaha, Neb.

Pat Walsh
Kansas City, Mo.

Mark Walton
Kansas City, Mo.

James Watson
Memphis, Tenn.

Gary Webb
Howell, Miss.

Barrett Williamson
Bartlesville, Okla.

Nicolas Zotti
Creve Coeur, Mo.

The future Fred Astaire is hard at work at Dancing Lessons.

FRESHMEN

A cadet searches for his physical limits in a Physical Training sit up exercise.

Larry Byrd prepares his entrant for the Wentworth 500.

Shannon Ackert
Maracaibo, Venezuela

Kirk Bittner
Denver, Colo.

Dave Bledsoe
Kansas City, Mo.

Bob Camargo
Creve Couer, Mo.

Don Chipman
Kansas City, Kans.

Fernando Colina
Guatemala City,
Guatemala

Joe Crouch
Kansas City, Mo.

Mike Cundiff
Baton Bouge, La.

Phil Daugherty
Kansas City, Mo.

Steve Doss
Denton, Tex.

Phil Doughty
Houston, Tex.

Tim Egan
Kansas City, Mo.

Ed Heathman
Excelsior Springs,
Mo.

Shawn Hoskins
Shawnee Mission,
Kans.

John James
Dallas, Tex.

Brian Johnson
Oklahoma City,
Okla.

FRESHMEN

David Coombs
Olathe, Kans.

Bill Johnston
Overland Park, Kans.

Tom Jones
Overland Park, Kans.

John Kearney
Audubon, Iowa

Tim Keegan
Kansas City, Mo.

Scott Kemper
Humboldt, Iowa

Richard King
Lexington, Mo.

Bryan Larson
Ballwin, Mo.

Jim Lee
Council Bluffs, Mo.

Brent O'Dell is a hardened criminal at the APO Dance.

The "excess" police detail cleans up the campus.

Tim LeGrande
Lincoln, Neb.

Mark McColl
Colorado Springs,
Colo.

Sean McCrary
Springfield, Mo.

Andy Meardon
Iowa City, Iowa

Tom Metzger
Mission, Kans.

Gary Nixon
Oklahoma City,
Okla.

Brent O'Dell
New Market, Iowa

Rick Peters
Sioux City, Iowa

John Riggs
Olathe, Kans.

Gary Sappington
Tulsa, Okla.

FRESHMEN

Chris Sawyer
Ashland, Nebr.

Don Shirley
Hoffman Estates, Ill.

Kevin Smith
Montgomery City, Mo.

Mark Steinshouer
Wichita, Kans.

Mark Sterling
Kansas City, Mo.

Andy Stevens
Wellington, Mo.

Mike Stewart
Independence, Mo.

Paul Tate
Lakewood, Colo.

Commander Ellis with his political campaign buttons
on display for Mother's Day.

Sean McCrary preparing his car for the big race.

Honest! A big green monster just stole my name tag!!!

Mark Van Tuyl
Lawrence, Kans.

Reed White
St. Louis, Mo.

Bob White
Overland Park, Kan.

Chuck Weaver
Poplar Bluff, Mo.

What do you mean, 'Get in step?'

EIGHTH GRADE

This year's Junior High School was furnished with the best staff of teachers and counselors ever. They were experienced, and enjoyed the work they did with the young men.

Captain Kenneth Clark was the only counselor who returned from last year. The new counselors were Lt. Terry Blessing, MSG Pat Tate, and SFC Tommy Simpson.

Major Ralph Short is the new Headmaster, and he is well qualified for the job. He did a great job this year, and his efforts were appreciated.

You wanna race?

Geoff Aiken
Moraga, Calif.

Andy Ahlstrom
Kansas City, Mo.

John Becker
Harlan, Iowa

Pat Burke
Cedar Rapids, Iowa

Mike Carter
Kansas City, Mo.

Kelly Credille
Siloam Springs, Ark.

Glenn Foster
Harlan, Iowa

Tim Gardner
Indianapolis, Ind.

Harry Goodall
Burgettstown, Penn.

Rod Handlen
Overland Park, Kans.

Jim Harris
Farmington, N.M.

Richard Jordan
Little Rock, Ark.

Larry Kennedy
Normal, Ill.

Kurt Kuersteiner
Tallahassee, Fla.

But I thought . . .

Marty Lazear
Des Moines, Iowa

Dan LeGrande
Lincoln, Neb.

Vince Leuzinger
Kansas City, Kans.

Tony Melching
Kansas City, Mo.

The Saturday Morning Model Club.

Blair Morgera
Newport, R.I.

James Nall
Eureka Springs, Ark.

John Nixon
Oklahoma City, Okla.

Mike Owen
Liberty, Mo.

Jeff Pierson
Platte City, Mo.

How does he do that???

John Ritterhoff
Kansas City, Mo.

Kenny Rogers
Ardmore, Okla.

John Sellers
Lexington, Mo.

Kevin Swanson
Pierre, S.D.

Nick Toloudis
Estado Zulia,
Venezuela

Raul Zambrano
Caracas, Venezuela

The Boy Scouts are "back to nature" boys.

SEVENTH GRADE

We're positive that frog-hunting is a dangerous sport!

Greg Andler
Hoyt, Kans.

Carl Berhow
Klemme, Iowa

Don Butts
Tulsa, Okla.

Shane Gilbert
Sioux City, Iowa

Jeff Haas
Chillicothe, Mo.

Jeff King
Lexington, Mo.

Jose Montellano
Moore, Okla.

PAT'S

Quick Stop
Grocery

15th and Main

RUSH

Rexall
Pharmacy, Inc.
1020 Main

Gifts
First-Aid
Soda Fountain
Photographic Supplies

"Eat in good taste."
Steaks—Chops—Chicken
Seafood
Homemade biscuits
and pies

Victory Cafe

1010 Main

STIER'S

1122 Main

Arrow Shirts
Levis—Lee
Haggar Slacks
Converse All-Stars
Adidas

SPORTS

**EDITORS: JC-TOMMIE SIMPSON JH-RICHARD KING
HS-TRIP DAISLEY AND PAUL JUREVICS**

SOCCER

Do it my way, Bill!

Get Him, John, get him!

FRONT ROW: Ackert, Camargo, Colina, Galbrecht, Harrison, Chon, Abudei, G. Skinner. SECOND ROW: Mgr. Egan, Ostrowski, Moore, Walden, Angel, Abudei, E., Barnett, Blomstrand, Kingery, Asst. Mgr. Evans. THIRD ROW: Coach Trotta, Al Salloom, Burns, Scott, Zippro, Stravrakis, Chaney, Mahoney, Herstedt.

Don Harrison perfects the hustle.

This year's soccer team was made up of a combination of high school and junior college players. Although the team lacked experience it made up for it in effort. Coach Tom Trotta acted as the team's mediator, translator and supporter to help the 1975 Soccer team through its season.

SCORES

WMA	2	State Fair	9
WMA	1	Barstow	4
WMA	2	Kemper	2
WMA	0	Barstow	4
WMA	1	Kemper	3
WMA	1	State Fair	4
WMA	0	Columbia	9

Bob Camargo preparing to kick.

JR. COLLEGE BASKETBALL

Ivan Meyers (50) successfully goes up for 2 points against Crowder.

The "wait."

Stan Shrader maneuvers an opponent for 2 points.

FRONT ROW: J. Dates, J. Boldridge, T. Buck, J. Chaney. BACK ROW: G. McKinney, T. Simpson, C. Hamilton, I. Myers, K. Bass, Coach King.

The finest Junior College basketball team in Academy history set a host of records in compiling a 12-17 record. The squad took two third place trophies in Midwestern "Classics" and scalped Haskell in a precedent setting appearance in Kemper Arena as a preliminary to an NBA contest.

Tommie Simpson hauls it down quick!

Gaylord McKinney raises the score.

Gaylord McKinney shows a Chicago Bulls player how it's done.

Curtis Hamilton reaches for the stars on his way to 2 points.

JC GOLF

Coach Zerbst. Reitz, Mott, Parks, Hammond, Zippro, DiStefano, Broeg.

John Mott in a tough match.

Roy Reitz sends the ball and some sand flying.

Teeing off at the Wentworth Country Club.

JC TENNIS

Taylor, Hughes, Middleton, Bechtold, Coach Butherus, Burns, Elder, Easterday.

Where's the ball, Gustavo?

No. 1 man Tom Vale.

If you puff out your cheeks, the ball goes in.

Hannon, Luehrman, Coach Trotta, Clark, Nadel, Reitz, Burns, Coach McPherson.

HS FOOTBALL

Schaben is brought down by an MMA defender during the Homecoming game.

Daisley punts.

Schaben shows the form that earned him All-Conference honors.

Let's make it one for the Jufer.

Front row: Bump, Koplitz, Daisley, Schaben, Tate, Dugan, R. Edelen. Second row: Summers, Wright, Currie, B. Edelen, Gordon, McBee, Peters, Keegan, Kuhle, Sappington (mgr). Third row: Coach Jufer, Nixon, S. Doughty, Pemberton, Orvis, P. Robinson, R. King, McCrary, White, Sawyer, B. Johnson, Mitchell, Coach Byrne.

HIGH SCHOOL BASKETBALL

SCORES

WMA 18	SWEET SPRINGS	69
WMA 30	GRAIN VALLEY	80
WMA 55	POLO	59
WMA 64	NORBORNE	66
WMA 59	STET	90
WMA 50	ST. JOHN'S	73
WMA 32	OAK GROVE	69
WMA 33	ST. PAUL'S	64
WMA 47	MISSOURI MILITARY	66
WMA 71	HARDIN-CENTRAL	91
WMA 62	LONE JACK	34
WMA 39	POLO	44
WMA 45	BARSTOW PREP	81
WMA 58	ORRICK	79
WMA 40	MISSOURI MILITARY	43
WMA 46	NORBORNE	55
WMA 52	BRECKINRIDGE	62
WMA 71	BRAYMER	58
	DISTRICT TOURNAMENT	
WMA 47	HIGGINSVILLE	59

Kelley and Dugan battle for a rebound.

FRONT ROW: Johnson, Shadden, Gordon, Brasel, Daniels, Jurevics. BACK ROW: Mgr. McBee, Shute, Kelley, Dugan, King, Summers, Bybee, Al-Salloom, Coach Major Moore.

Rich King jumps for the tip.

The High School basketball team had a very trying season, ending with a 2-17 won-lost record. Plagued by inexperience and a tough schedule, they had many chances to win, only to lose out in the last seconds.

There were some high and bright spots, however. Freshman Richard King gained unanimous all-conference honors on his way to a 12.3 points per game average. Paul Jurevics averaged 11.9 points per game average and connected on 84.6 percent of his free throws. Kevin Dugan got off to a slow start, hampered by foul trouble, but was always under the boards fighting for the rebound. Tom Kelley, as always, gave his all-out effort in every game, climaxing his season with a 17 point game against Higginsville.

Although lacking in experience and depth, the Dragon squad always gave their all-out effort for Major Moore, who did a fine job of molding the individuals into a team.

HIGH SCHOOL SWIMMING

FRONT ROW: Coach Jufer, Blomstrand, Chipman, Daugherty, Shadden, C. SECOND ROW: Lower, McCrary, Goodall, Burke, Ashlock, Samuel, Walsh, Metzger, Nagel, White, Roggeri. THIRD ROW: Bump, Ravenstein, Spencer, Mosely, Klumper, Abudei, G.

This year's swimming team survived the roughest season they have ever faced. They swam against some of the state's top ten teams, and came out with a 9-9 won-lost record. This is an excellent record, considering the size of those opposing teams.

There were many outstanding performances this season. Freshman Rob White delighted the spectators with his effortless grace on his way to four school records. Bill Klumper reached a career best in the 100 yd. backstroke, with Guy Spencer pushing the relay team to 15 firsts in 18 meets. Mike Mosely was the team's top diver, twisting and flipping his way to 11 first place finishes.

All in all the season was a success. Several personal goals were attained while others needed only experience and plenty of practice.

Coach Jufer gives advice to Bill Klumper.

HIGH SCHOOL WRESTLING

This year's wrestling squad was coached by Captain Tom Trotta, a recent graduate of Missouri Valley College. With only four seniors on the squad, (Steve Willoughby, Steve Galbrecht, Wayne Schoettle, and Chris Montalbano) they finished with a record of 3 wins, 8 losses. Although this overall record was far from impressive, there were a total of 6 matches that could have been reversed in our favor had the Dragons been able to place a wrestler in each weight class.

The individual leaders for this year's season were: Best Dual Meet Record—Steve Galbrecht (11-1-1); Most Team Points—Steve Galbrecht with 62, followed closely by Bret Currie with 49 points and Henry Gray with 42 points. Gray, with a record of 12 wins and 9 losses, was our lone representative in the District Tournament. After several tough matches Gray placed a very impressive fourth overall.

During the season an unscheduled triangular meet was held with Norborne and Slater. This meet provided our wrestlers with a little extra experience, which would improve their techniques and records during the District Tournament.

There should be nothing but praise and appreciation for those wrestlers who stayed with the program for the entire year.

I can't believe it! I just can't believe it!

FRONT ROW: Coach Trotta, Lardie, James, Galbrecht, Orr, Coach McPherson. SECOND ROW: Klein, Wright, Orvis, Calderon, Willoughby. THIRD ROW: Koplitz, O'Brien, Montalbano, Schoettle, Gray, Currie, Reynolds.

HIGH SCHOOL TRACK

O'Dell, Mosely, Miller, Lardie, Lee, Walsh, Heathman, Scott, Galbrecht, Klein, Al-Salloom, Ackert, Niehaus, McBee, Copeland, Klumper, Reynolds, Capt. Trotta, Capt. Byrne, Harris, King, Koplitz, Schaben.

Spirit was high among the Dragons.

This year's high school track team did very well considering their tough schedule. They came in third in the CRC tournament with the 880 relay team taking first. Senior Jack Schaben continued his success in the 100 and 60-yard dashes. Steve Galbrecht set a school record for the 2-mile run and also was successful in the mile. Mike Mosely, although hobbled by an injured ankle, also did well in the hurdles and long and triple jumps. There were many surprises on this inexperienced team as everyone set high goals. Coach Byrne did a fine job in making this a very successful season.

Jack Schaben proves the Dragons are No. 1.

Rich King in the triple jump.

Steve Galbrecht sets a new school record.

Mike Mosely in the triple jump.

HS TENNIS

Jim Sellers, tennis pro?

This year's high school tennis team had little success against their tough opponents, winning only three matches. All the members of the team showed marked improvement throughout the season. Standouts for the team were Jeff Pemberton, Jim Sellers, Lucas Ruggeri, Darryl Gordon, Paul Bent and many others. Jeff Pemberton finished the season as the No. 1 player on the team, barely losing to the No. 1 seeded man at District.

Next year almost all of the lettermen will be returning, and with the experience they have gained this year, Wentworth should have a tough, seasoned team.

Ackert, Brasel, Sosothikul, Wright, Edelen, Coach Sellers, Shadden, Gordon, Ruggeri, Pemberton, Bent, White.

HS GOLF

Johnson, Jurevics, Robinson, Kelley, O'Brien, Kemper, Sawyer, Coach Siewert.

This year's golfers have come a long way between the first and last matches. To be sure, they had many ups and downs this year. After losing by four strokes to Lexington, they beat arch-rival Kemper, after which the No. 2 man quit the team. The remaining players always gave their best to win. Showing much improvement during the course of the season were Bob Ferguson, Tom Kelley, Paul Jurevics, Peyton Robinson and Brian Johnson. They climaxed their efforts with a second-place finish at the Tri-Military Meet. With four lettermen returning, this should be a team to watch!

JUNIOR HIGH FOOTBALL

JR. Dragons line up their effective 5-2 defense against Hardin.

Andy Meardon gets off a great punt to end a Wentworth drive.

FRONT ROW: Chipman, Zambrano, Colina, Denney, White, R. Bledsoe, White, B. SECOND ROW: McColl, Montellano, Haas, Carter, Sellers, Gilbert, Van Tuyt, Tate. THIRD ROW: Coach McPherson, Berhow (Manager), Shirley, Doss, Nixon, Meardon, King, Doughty, Sawyer, Kennedy.

Lee, Doss, King, and Zambrano make an attempt for a gain.

Raul Zambrano receives a pass for a gain of yardage.

The Junior High Dragon football season encouraged many young men to join and give it all they had. Coach McPherson did a beautiful job of organizing the team. Although they diligently searched for a victory and never found it, they never gave up. As the season ended, they portrayed enviable sportsmanship and pride. Their efforts are greatly appreciated, and will not be forgotten.

SCORES

WMA	0	Orrick	18
WMA	8	Hardin	32
WMA	0	Norborne	66
WMA	6	Lexington	12

JUNIOR HIGH BASKETBALL

Coach Cassidy put together a tough team for the Junior High basketball season. Before the season was over, they had played some of the toughest teams in the conference—and won. But more important than that, they had learned how to fight as a team.

The team's spirit and determination never faltered, and they played a fierce game all the way to the final buzzer. Under extreme tension and pressure the squad took a 3rd place victory in the Central River Conference Tournament, which was held in the Breckinridge High School gymnasium.

Outstanding and consistent performances were given by Jeff King, the team's high scorer; Andy Meardon, for his great defense and rebounding skills; and Blair Morgera, for his never-ending hustle and determination.

The entire team's efforts, as well as Coach Cassidy's, are greatly appreciated. Congratulations on a job well done—let's do it again next year!

Jeff King soars on the way to 2 points.

Coach Cassidy advises the squad on their tactics during a time-out.

FRONT ROW: Heathman, LeGrande, King, Nall, Hoskins, Keegan. BACK ROW: O'Dell, Carter, Colina, Doss, Morgera, and Coach Cassidy.

Jump balls often result in bruised elbows!

Blair Morgera goes in for an easy layup and 2 points.

JUNIOR HIGH TRACK

Carter is a mainstay in the hurdles.

Lee shows good form in a dual meet.

Crossing the finish line, JEFF KING.

Ahlstrom streaks for the finish line.

What's happening, Shane?

The JH track team at a tough practice.

Carl Berhow works hard.

JH track: Berhow, Andler, Handlen, Steelman, Leuzinger, Jordon, Morgera, Montellano, Zambrano, Mann, Sellers, Swanson, Kuersteiner, Coach McPherson, King, Nall, Nixon, Haas, Toloudis, Doughty, Gardner, Gilbert, Ass't Coach Simpson.

JH Wrestling: Gilbert, Kuersteiner, Berhow, Montellano, Sellers.

RECREATIONAL SPORTS

Foul ball!

Cravens smacks a double.

Farrow bites the dust.

Skip puts some jive on the ball.

ORGANIZATIONS

PUBLICATIONS

Trumpeter Staff Edelen, Daisley, Tate, Diercks, McBee, Namanny, Wright, Dunbar, Halsey, Ming, Allison, Nutty, Mosely.

Jim Diercks tries to get his newspaper page laid out.

Gee, Mrs. Sellers, can we do this every week?

Yearbook Staff Dunbar, Sellers, Kemper, Shirley, Robinson, Giancerelli, Sappington, Kilbane, Muzzillo, Burns, Blomstrand, Simpson, O'Dell, King, Kelley, Orvis, Nutty.

Jack Knight proofreads copy.

SERVICE GROUPS

Phi Theta Kappa Morfia, Sellers, Mahoney, Muzzillo, Nadel, Clark, LeBlanc, Harrison, Nava.

Alpha Phi Omega Leffingwell, Umphenour, Lewis, DeLorenzi, Harrison, Heffelfinger, Al-Asfour, Nelson, Morfia, Wareham, Nava, Moore, Knott, Montalbano, Walden, Cpt. Butler and Mrs. Butler.

↓
LeBlanc

Library Staff Wagner, Mrs. Dunard, Bechtold, Arnold, Leffingwell.

Mrs. Joan Dunard, Head Librarian.

HONOR SOCIETIES

New National Honor Society members taking the oath.

National Honor Society: Mosely, Wright, Dunbar, Galbrecht, Klumper, Reinhardt, Giancerelli, Orvis, Lt. Col. Cassidy.

Who's Who in American Junior Colleges: Bechtold, Sellers, Leffingwell, Patterson, Morfia, Harrison, Mahoney.

Wentworth Honor Society: Kuersteiner, Montellano, Sellers, Carter, King, Goodall, Toloudis, Haas, Galbrecht, Schaben, Daisley, Wright, McBee, Mosely, Kelley, Pemberton, Reinhardt, Kemper, Hammond, Ackert, Dunbar, King, Orvis, Schoettle, Ravenstein, Bump, Klumper, DeLorenzi, LeBlanc, Bechtold, Sellers, McNeill, Muzzillo, Haines, Clark, Patterson.

WAITERS

Our waiters again bring good cheer.

Best combed hair of the year.

At least you don't have to eat here, Santa.

Metzger, Abudei, Traub, G. Abudei, Koplitz, Gray, Lewer, Shadden, Angel, Kilgore, Hellmer, Jansky, Barnett, Galbrecht.

Sub waiters Jurevics, King, Browne, Shadden, Scott, Skinner, Currie, Walton.

Medical Staff Nelson, Harris, Reynolds, Kilgore, Strickland.

Camera Club: O'Brien, Advisor Allen Entine, Steinshouer, Kuersteiner, Foster, Ritterhof, Heltzel, Gardner, Nagel, Abudei, Jordan.

W CLUB

JC W Club members: Ostrowski, Simpson, Clark, Hammond, Bechtold, LeBlanc, Vale, Wareham, Walden, Hughes, Moore, Distefano.

High School W Club Keegan, O'Dell, Daniels, Kingery, Van Hying, Reynolds, Harris, Dugan, Tate, Schaben, Meardon, Edelen, Colina, Knight, Blomstrand, Bump, Bledsoe, Samuel, Qualkinbush, Sawyer, McBee, Sosothikul, Heathman, White, Ruggeri, Nagel, Ming, Ackert, Orvis, Summers, Currie, Brown, Klein, McCrary, Mosely, Gordon, Pemberton, Al-Salloom, James, Klumper, Shoettle.

ROTC

WENTWORTH MILITARY ACADEMY

EDITORS: SAM MORFIA AND GREG SELLERS

LTC William W. Morrison

The US Army and Wentworth Military Academy and Junior College offer a unique two-year commissioning program. Successful completion of the junior college curriculum and the ROTC program qualifies you as a Second Lieutenant in the United States Army. There are three methods of entering this two-year program: prior active military service of one year or more; at least three years of high school ROTC; or completion of a six weeks Basic ROTC Summer Camp.

Why would you choose this program? In answering this question, I would list the following: (1) to earn a commission at a school where ROTC is respected and appreciated, (2) completing ROTC at a Military Junior College provides a commission without the requirement of a degree (only at one of six schools in the nation can this be done), (3) once the commission is earned, you may continue your studies under deferment for two additional years at any university or college regardless of whether ROTC is offered or not, and (4) while you are in the program under contract, you receive \$100 per month tax-free subsistence allowance.

What are the obligations of an ROTC contract? A student will serve on active duty for a maximum of three years, or three-to-six months as ordered after commissioning. If you serve for three years, you will be in the inactive reserve for four years, while if you serve for three-to-six months, you must join an active reserve or National Guard unit where you will attend paid monthly meetings plus two weeks summer training. This reserve commitment runs for a total of eight years.

If you qualify for the program through prior active duty or High School ROTC, you need not attend the Basic Camp. You will need to pass the US Army General Screening Test or substitute satisfactory SAT or ACT scores, pass an Army physical, be at least an average student and possess the potential of becoming a US Army Officer.

WILLIAM W. MORRISON JR.
Lieutenant Colonel, Infantry
Professor of Military Science

FRONT ROW: LTC Morrison, MAJ Moore, LTC Starke. SECOND ROW: Mrs. Johnson, CPT Kiernan, CPT Myers, CPT Maze, MSG Clark, Mrs. Lynn. THIRD ROW: SSG Hollar, SFC Musgray, SSG Levan, SGM Jones, CPT Winchell, CWO Zerbst.

COMMISSIONING PROGRAM

MS-III's climb a tree. BELOW: Cadets Merritt, Heltzel, Johnson, Taylor, Muzzillo, Elder and Fettaers enter the two-year program.

The Advanced Course covers your two years of junior college and includes a six-week Advanced Camp that is held the summer between your junior and senior years. While you're in the Advanced Course, you'll receive \$100 every month you're in school for up to 10 months of the school year. You will also be paid for attending the Advanced Camp. Your instruction will include advanced leadership development, group dynamics, organization and management, small unit tactics and administration. Practical leadership and management experience is received by assigning students as cadet officers and NCO's.

Each of America's fully accredited Military Junior Colleges is dedicated to the development of the whole man. Not just in mind and body, but in honesty and integrity, strength of character, and sense of responsibility as well. These are the qualities America needs in its future leaders, the qualities that provide a firm foundation for any career, military or civilian.

Distinguished Military Students: Sellers, Morfia, Harrison, Haines and Bechtold.

Military Science IV cadets and CPT Kiernan, instructor.

FLIGHT INSTRUCTION

Flight training is offered to students in the second year of the Advanced Course at many ROTC colleges and universities. Under this program the Army will pay for flight instruction for selected, qualified ROTC students. To participate you must have an aptitude for flying and meet physical qualifications. You may also qualify to take the FAA examination for a private pilot's license. You must also agree to participate in the Army Aviation program, if selected, upon entering active service. Normally this is done after you've completed instruction which qualifies you for the branch of the Army to which you'll be assigned. You have an active duty obligation of three years.

Capt. Maze presents Cadet Schwabke with his coveted flight wings.

Schwabke knows that a thorough pre-flight check insures a safe trip.

Cadets Leffingwell and Wareham demonstrate proper parachute landing fall.

AIRBORNE

The three-week Airborne Course conducted at Fort Benning, Ga., consists of three phases of progressive training: ground week, tower week and jump week. The cadet must perform five successful jumps in order to earn the coveted airborne wings.

Wareham dreams of open chutes.

RANGER TRAINING

Selected cadets are given the opportunity to participate in the rigorous Ranger school, consisting of the patrolling phase, mountain phase and swamp phase.

Cadets Sam Morfia and Roger Umphenour motivate a member of the reptile family.

ANNUAL FORMAL INSPECTION

CPT Meyers, Inspector, questions Cadet Herstedt, Delta Co., as Calderon, Orvis and Hughes look on.

The Annual Formal Inspection is a close evaluation of both the Corps and the ROTC detachment. A measurement is made against the yardstick established by the Department of the Army. The Academy has earned the Honor Unit with Distinction every year since the inception of the rating.

Cadet Ray Lewis, S-2, briefs the Inspection party.

Cadets Muzzillo, Kelley, Allison, Elder, Sosothikul and Kilbane model the variety of Wentworth uniforms.

Cadet Ming cleans HQ's hall.

Maj. Gilchrist is received by HG officers Bechtold,, Sellers and Reinhardt.

Cadet Mike Mosely stands inspection.

SUMMER TRAINING

Summer training consists not only of six weeks of advanced camp at Fort Riley, Kan., but also an opportunity to actually serve with an active unit. Cadets Don Harrison, Steve DeLorenzi and Greg Sellers had such an opportunity as part of the Army Orientation Training.

Recondo (Reconnaissance and Commando) qualification goes to cadets for completing the water training, rappelling, obstacle and confidence courses at the Fort Riley camp.

Cadets Don Harrison, Steve DeLorenzi and Greg Sellers.

Cadets Joel Nadel, Dave Hughes, Bruce Schwebke, Mike Bechtold, Roger Umphenour, Larry Wareham, Terry Blessing and Sam Morfia—"RECONDO ALL."

MISSOURI ROTC DAY

Cadets Arnold and Chon, Missouri Governor Christopher Bond, Cadet Patterson and CPT Kiernan in Jefferson City on March 30.

TRUMAN DAY

Ceremonies held at the Truman Library, Independence, on May 8, included the appearance of Mrs. Betty Ford, First Lady, and the Wentworth Color Guard.

ANNUAL FIELD DAY

A full day of hard work and fun for the entire Cadet Corps included competition for the Field Proficiency Badge and spirited company competition on the athletic field.

S-3 Nadel

Leffingwell examines King on small unit tactics.

Drill and ceremonies criteria are outlined by Lt. Bechtold.

Cadet CPT Dave Hughes cheers Delta's pyramid.

Field Day activities ranged from skateboard races to tugs-of-war. Every cadet company joined in the effort and enthusiasm. A weary group of cadets finished the day with a chicken barbecue provided by the chefs of the Military Department.

Cadet Heltzel came out second best in the tug-of-war, while Cadet CPT Jack Schaben leads Charlie Company to victory.

SELECT GROUPS

ROTC Scholarship winners Cadet LTC Kevin Patterson, 3-year recipient, and Cadet CPT Thomas H. Vale, 2-year recipient. Scholarship pays \$100 per month and covers tuition, books and laboratory fees for the cadet.

Association of the U.S. Army: Cadets Morfia, Sellers, Takemura, O'Reilly, Nava, Chon, Muzzillo, Haas, Stacks, Reynolds, Kennedy, Jones, Al-Asfour, Steinshouer.

Honor Guard—nationally ranked precision drill team.

Cadet Jim Moore runs, dodges and jumps through the PT test.

Cadet Joel Nadel, S-3, briefs Gen. Leslie during his visit.

Sup't J.M. Sellers Jr. recognizes hard work and achievement.

WENTWORTH MILITARY ACADEMY

Lexington, Missouri 64067

Wentworth offers the opportunity to earn a commission in the United States Army after only two years of college. Eligibility for this unique program is made possible through participation in three years of JROTC or attendance at the ROTC Basic Camp held at Fort Knox, Ky., prior to entrance into the college freshman year.

Another important feature is that cadets are paid for their attendance at both Basic and Advanced Camps (approximately \$500 for each) and \$100 per month of the school year or \$1,000 for each year. Wentworth's program pays the cadet the same amount as the contract student in any normal four-year program.

At Wentworth, we are busy making yesterday's traditions part of today's training.

Mart Super Drug Inc.

North Missouri's Biggest
Drug Chain

Stores Located In
Chillicothe, Trenton, Brookfield,
Kirksville, Moberly

For your shopping convenience
Registered pharmacist
on duty at all times
Darrell L. Haas, Chairman of Board

Super Salesmen from Chillicothe J.D. LeBlanc and
Jeff Haas

Hutchinson— Walker— Turner

Insurance—Real Estate

Phone 816-646-3317
Chillicothe, Mo. 64601

Linton Music Co.

714 Washington St.
Chillicothe, Mo.

Chillicothe Likes WMA

Chillicothe State Bank
Allen Moore & Associates, Inc.
Sensenich Jeweler
Don Saale Insurance
Chillicothe New Car Dealers Assoc.
John Graves Food Services, Inc.
Lionberger Auto Parts
Citizens National Bank
Industrial Equipment Co.
Woods Ford, Inc.

COMPANIES

EDITORS: TIM KILBANE AND TOM KELLEY

DELTA'S FIRE

The fire that destroyed Delta Company has caused a great deal of sorrow for many people. People that were "Delta Company" for many years, people that worked there, and the people that were in the band both in the past and present.

One doesn't have to be one who was associated with Delta, the Band, or the Military Department to understand the deep feeling of a tragic loss. It hurts to see a part of your school gone. It hurts to know that there is no more band room where many years of practices, parties, friendships, and farewells have taken place.

The firemen who fought that fire for many hours, risking their lives around the collapsing walls while trying to save Delta, are to be commended. If it hadn't been for them, the whole Administration Building could have been lost.

But like the Phoenix that would rise from the ashes of its own destruction, so will Delta. And it will prosper. So remember the grand old lady. Treasure the memories of her.

By John DiStefano

DELTA

Capt. Dave Hughes

Delta company officers Daisley, Ravenstein, Knight and Orvis.

Lt. Namanny, Lt. Dierks, Lt. Umphenour, ISG Tate, with Captain Schaben in front.

CHARGIN'

In the years that I have been here, I feel the entire school has become easier. But anything material can be built up, and my efforts were devoted to doing this with my men. I feel we've been successful, but it wasn't easy since Charlie is the second largest company on campus.

I would like to thank my officers and men for all the work they've done. I just hope I've been as much help to them as they have been to me. Thanks again to everyone for a wonderful year. AND KEEP ON CHARGIN' CHARLIE!!!

FRONT ROW: Abudei, Takemura, Knight, Beiner, Nedwed, Angel, Lara, Riggs, Chipman, Minor, Metzger, Qualkinbush, Browne, Heathman, Van Horn. SECOND ROW: Scott, Byrd, Larson, Buckman, Cockriel, Klein, Lee, James, Kingery, Swanson, Bittner, Entsberger, Sparks, Kemper. THIRD ROW: Leonard, Nixon, McBee, Meardon, Adams, Denney, Blomstrand, Egan, Webb, Colina, Shute, Shadden, White, Daniels, Currie, McCrary. FOURTH ROW: Carter, Van Hyning, Lewer. FIFTH ROW: Ferguson, Reynolds, Bump, Dugan, Greco, Orr. SIXTH ROW: Namanny, Strickland, Tate, Schaben, Umphenour, Galbrecht, Diercks.

CHARLIE

Captain Jack Schaben, receives
Ugly Man award.

May I have more, sir?

Charlie on the move.

There it is!!!

ALPHA

I'm Radar. Who're you?

Double time, SKATE!

FRONT ROW: Chon, Dates, Hendrin, Heffelfinger, Harrison, Walden, Keyuravong, Dawson, Elder, Nelson, Kilgore, Taylor, Al-Asfour, Ostrowski, Abudei, Montanari. BACK ROW: Zippio, Buck, Nava, Montalbano, Myers, Robinson, Knott, Lopez, Garcia, Harrison, Mott, Mahoney, Schwebke, Stone, Moore, Barnett.

Captain Paul Mahoney, Alpha Company Commander.

The year, although rough, was a great learning experience. It was difficult for me to take over a premolded company, resulting in a lot of turmoil. But with the officers backing me 100% and Col. Perry helping me out whenever it was necessary, the company became more closely-knit than before.

The duties of company commander taught me how to handle problems, as well as helping me mature.

We have done the best job possible. The members of the company are a really great bunch, and when they get together anything is possible. No obstacle is too large for them to conquer. This was proven by our winning the blue and gold ribbons.

Lt. Mott, Lt. Schwebke, Lt. Harrison, and Sgt. Moore.

Lt. DiStefano, Capt. Vale, ISG Sellers, Lt. Ming, Lt. Fetters.

Captain Thomas H. Vale.

Beautiful! (And I'm not talking about you cadets, either!!!)

All together now ...

HEADQUARTERS

This year has been a torture test for the members of Headquarters Company. There have been problems, but there were moments of pride that made it all worthwhile.

We got off to a good start, and with the officers and members pushing in the same direction, there was only one way to go: UP! I would like to thank everyone involved with the Band for their devotion and help. You did a great job.

Have you ever had the feeling someone was looking over your shoulder?

FRONT ROW: Fetters, Stevens, Reitz, DiStefano, James, Burns. SECOND ROW: Poynter, Lardie, King, Porter, Summers, Gordon, Edelen, Niehaus, Hunter, Sawyer, Hammond, Heltzel, Kopplitz, Williams, Willoughby. THIRD ROW: Cravens, Cundiff, Ackert, Samuel, Ashlock, Nutty, O'Dell, Harris, Captain Jim Siewert. FOURTH ROW: Ming, Vale, Johnson. Photo Credit: Jim Sellers.

They always were too fast for us.

Lt. Mike Bechtold

Honor Guard: Sosothikul, Muzzillo, Sellers, McNeill, Halsey, Capt. Kiernan, Bechtold, Wagner, Copeland, Robinson, Reinhardt, Dunbar, Kelley, Shankel, Mosely, Walsh, Kilbane, Crouch, Burnett, Allison, Miller, Stacks, Courtney, Giancerelli.

HONOR GUARD

We did it again! Last year we were left with the responsibility of being the Missouri Bicentennial Drill team. You and I know it was not all fun and games. The Honor Guard gave up over three-fourths of its free weekends to do their duty as you were called upon to do it without much complaint and with sincere dedication. For the drill team, this was a year of building for the future. Picking up an exhibition trophy at Ames and a parade trophy at the Loyalty Day in Liberty showed an all-around proficiency so characteristic of the Honor Guard both on the drill floor and in school activities. This year we tied in Field Day honors with Alpha Company for second with 19 HG people against companies with 50 or more people. Again for the Field proficiency test the Honor Guard's average was the average required to obtain the badge. This shows which company is the best military company and it is supported by observing the Military Awards Ceremony where the Honor Guard swept nearly one-fourth the battalion awards. For the first time since the company was formed, we were awarded the plaque for Discipline. So to sum it up, it has been proved once again that the Honor Guard is One Bar None on campus. The facts are unequivocal.

Special thanks go to Capt. Kiernan for his hard work and strong support and to Mrs. Oliva for the multitude of early suppers she supplied.

Welcome to the Honor Guard.

Come up to attention, turn your palms in . . .

FOXTROT

F Co. staff Sellers, Kuersteiner, Carter.

JH counselors Clark, Tate, Simpson, Blessing.

Front row: Pierson, Gilbert, Foster, Patrick, Handlen. Second row: Melching, Rogers, Montellano, Aiken, Morgera, Mann, Andler. Third row: Burke, Swanson, Becker, Gardner, Harris, Lazear, Ahlstrom, Kennedy, LeGrande, Haas, Berhow, Jordan, Owen, Leuzinger. Incinerator: Credille, Butts, Ritterhoff, Goodall, Nixon, Doughty, Nall, Steelman, Toloudis. Ledge: Sellers, Zambrano, Simpson, Tate, Clark, Blessing, Kuersteiner, Carter

The Foxtrot Machine performed admirably at events throughout the year.

Skateboarding—a favorite pastime.

F Co. commander Zambrano hangs loose.

SPECIAL EVENTS

EDITOR: LARRY DUNBAR

DAD'S DAY

That's the way, Dad!

Mr. John DiStefano, the "Best-Drilled Dad."

We'll get it next year, Dad!

1975

A little more to the right . . .

The Annual Dad's Day Banquet.

HOMECOMING

Homecoming this year was a disappointment with the loss to Missouri Military Academy. The spirit of the corps, however, never failed the team. Throughout the game the "cheerleaders" were stamping up and down the bleachers, rooting for our team.

Headquarters Company made the best float and the Queen was the most beautiful ever. The over-all feeling of the Alumni, as well as the cadets, was one of pride of being a part of Wentworth.

Ham fat, ding bat! Col. Sellers carries on with tradition.

Jack Schaben (32) runs against M.M.A.

Gee, I wish I was big and strong enough to do that!

The Royalty Court. Queen Micha Odom, with Princesses Holly Getrost and Rebecca King.

And I lost this tooth when . . .

What will the year 2076 be like? The 1976 Military Ball theme was on the Tricentennial. Everyone was there: First Officer Spock and Engineering Officer Scott from the USS Enterprise of the popular television series "Star Trek." Also present was Zorg, who traveled for a full light-year from the planet Zargon to make this memorable event.

The music was performed by Tony DiPardo and his jazz band, and they did an excellent job of entertaining the corps and guests. Before the evening was over, even the most hardened rock music addict was rockin' and rollin' his blues away!

What will the theme of the 2076 Military Ball be? Tune in then and find out!

I'm pleased to meet you, you're excell ... er, ah your Excellence!

The Royal Court, with Major DeLorensi escorting the Military Ball Queen, Miss Kim Wagner. The Company Queens were Miss Kathy Heaver, Miss Micha Odom, Miss Kathy Vaczi, Miss Nora Lazear, Miss Holly Getrost and Miss Donna Wagner.

MILITARY BALL

Every little girl has a dream.

ZAP!

The battalion commander Kevin Patterson escorts Miss Kim Wagner through the Arch of Steel.

WENTWORTH SHOW

This year's Wentworth Show was held at the same place, same time. But it wasn't the same. It was the best performance ever! With Major Moore as narrator and the corps executing their acts with extreme accuracy, who could look better?

Municipal Auditorium was filled with an absolutely wonderful audience that night. When they walked in, they had only a small idea of what would happen. Before the evening was over, they knew several things about the academy. Like a little concerning the history, the uniforms of old, the fire that destroyed Delta Company, and the fun times that the cadets have.

The performances were flawless, and even that's an understatement. The Honor Guard drilled, the Band played, and the skits were enacted, all with precision and professionalism. And it was fun.

Sure, there were a few butterflies. Maybe even a little stage-fright. But how many actors do you know who haven't been apprehensive about being in front of that many people?

It was a first-class show, and you could feel it in the air. It wasn't the "Greatest Show on Earth," but it was a very close second. And when you're second best, you try harder.

Hey Roger!!! Come on down!!!

The corps before their outstanding "Pass in Review."

Slow Down! You're wearing me out!

And this is for trying to kiss me ...

The famous precision "Flying Rifles" drill team.

REPRESENTING WENTWORTH

President Ford with the ever present Secret Service greets the crowd in Independence.

The Color Guard presents the colors on the steps of Truman Library where Mrs. Betty Ford will soon present an award to Sen. Stuart Symington. Illustrious platform guests also include Sen. Eagleton, Gov. Bond, Mayor King, Mrs. Bond, Sen. Humphrey and Margaret Truman Daniel.

The Color Guard at the United Motion Picture's convention.

Alan Nutty and John DiStefano display their best '76 Spirit.

No matter how you hold it, it's still a rifle.

We're not sure which one is the cadet, but it's all Worlds of Fun.

MOTHER'S DAY

Capt. Wilson directed "The Death and Life of Sneaky Fitch."

The jazz band practices for its morning concert, which had to be moved into the Student Union because of high wind.

Gary Nixon plants a tree as part of a campus beautification program.

Mothers who came to spend the weekend with their sons in an early celebration of Mother's Day found a schedule packed with a variety of activities. The Life and Death of Sneaky Fitch was presented Friday night and Saturday afternoon. Jeff Stapp and a remarkable cast of supporting actors entertained the corps and their guests. Saturday morning there was an open house in the Scholastic Building, with science exhibits lining the main floor halls and an art exhibit in the library. A jazz band-concert was featured in the Student Union lounge. Saturday night was the APO dance, complete with jail and Bomb the British and the long-awaited announcement of who really reigned as Ugly Man. After church Mrs. Oliva served a delicious buffet in the mess hall with mothers and grandmothers as honored guests. Mrs. Angel from Mexico reviewed parade as the mother who traveled the longest distance to be with her son.

Jack Schaben easily won the Ugly Man contest, then turned around and accused Scott Namanny of being the ugliest.

COMMENCEMENT

Congressman Jerry Litton takes time from his U.S. Senate Campaign to urge graduates to set high standards for themselves.

The gleam of his saber matches the gleam in his eye as Kevin Patterson accepts his diploma from Col. Sellers.

Steve Galbrecht beams as the final moment approaches.

Joe Crouch and Mark Haines appear to be well entertained at the Commencement dance.

The faculty and administration prove that they CAN march in the academic procession that marks the beginning of Commencement exercises.

The fieldhouse is full as friends and families of cadets gather to share this proud moment.

At the Friday night band concert Randall Lardie exhibits the form that won him the coveted Arion award.

Tom and Lu do the bump at the Commencement ball.

Mrs. Hepler's dancing lessons come in handy on the slow ones.

No, that isn't dust from the departing seniors, just a last bit of fun.

AWARDS

John M. Burr Memorial Award: Kevin Patterson
 Ted Messmore Honor Graduate: Don Harrison
 Who's Who in American Junior Colleges: Mike Bechtold, Don Harrison, Don Leffingwell, Paul Mahoney, Sam Morfia, Kevin Patterson, Greg Sellers

Robert Mooney Memorial Flying Award: Terry Hendren

Charles Stevenson Award: Phil Hamline
 Wikoff Greatest Improvement: Shawn Ackert
 Yearbook Leadership: Alan Nutty
 Special Talent in Publications: Dave Burns
 John Pirhalla Memorial Journalism: Larry Halsey
 W.M. Hinton Journalism: Jim Sellers
 Kiwanis Citizenship: Mike Reinhardt
 Don Fetrow Honor Guard Medal: Mike Bechtold

J.C. Best Athlete: Ivan Myers
 Second Best: Tommie Simpson
 H.S. Best Athlete: Steve Galbrecht

Second Best: Richard King
 J.H. Best Athlete: Jeff King

Second Best: Raul Zambrano

Bobby Price Memorial: Rick Koplitz

100% Deportment: Mike Reinhardt, Jim Sellers, Terry Hendren, Ken Luehrman, James Middleton, Gustavo Nava, Jamie Wright, Abdullah Al-Salloom, Wayne Schoettle, Terrie Blessing, Tommie Simpson

Frank Brown Memorial: Dave Dubinsky

SWS Award: JC—Jim Moore; HS—Jeff Orvis

Military Schools and Colleges Award: Steve DeLorenzi

ROTC Scholarships: Alan Nutty, Mike Reinhardt

Phi Theta Kappa: JC—Gustavo Nava; HS—Bill Klumper

First Place Scholastic Awards: Don Harrison, Tom Vale, Bill Klumper, Marty McBee, Jim Sellers, Scott Kemper, Harry Goodall, Jeff King

Second Place Scholastic Awards: Greg Sellers, Gustavo Nava, Mike Reinhardt, Tim Kilbane, Jeff Orvis, Don Shirley, John Sellers, Jeff Haas

Third Place Scholastic Awards: Phil Hamline, Doug Taylor, Steve Galbrecht, Larry Dunbar

Dean Buck Award: Greg Sellers

Larry Brown Memorial: Kevin Dugan

Clemens Memorial Chemistry Award: JC—Don Harrison;

HS—Marty McBee

Park Award: Don Harrison

Skinner Award: Roger Umphenour

Company Commander's Plaques: Mike Bechtold, Tom Vale, Paul Mahoney, Jack Schaben, Dave Hughes, Raul Zambrano, Kevin Patterson.

Outstanding Company: Delta Co. officers Dave Hughes, Trip Daisley, John Ravenstein, Jeff Orvis

Counselor's Plaques: Ken Clark, Terrie Blessing, Pat Tate, Tommie Simpson

Ralph Conger Sportsmanship: Jamie Wright

Best New Boy Bandsman: Will Hammond

Best Old Boy Bandsman: Scott Harris

Arion Award: Randall Lardie

Phi Theta Kappa certificates: John Barnett, Ken Clark, LuCinda Gant, Ken McNeill, Joe Muzzillo, Ivan Myers, Gustavo Nava, Henry Ostrowski, Doug Taylor, Tom Vale.

Bicentennial Award: Bill Klumper

Bausch and Lomb Science Medal: Bill Klumper

DAR American History Award: Jim Sellers

Trumpeter certificates: Enrique Abudei, Russ Allison, Dave Burns, Edwin Daisley, Jim Dierks,

Cars get lower as a year's accumulation is crammed in.

Col. Sellers Sr. Gives the Burr award to Kevin Patterson.

Col. Sellers Jr. honors Don Harrison with the Messmore award.

Larry Dunbar, Rich Edelen, Larry Halsey, Jack Knight, Marty McBee, John Ming, Mike Mosely, Scott Namanny, Alan Nutty, Kevin Patterson, Jim Sellers, Mike Tate, Jamie Wright

Yearbook certificates: Joe Muzzillo, Alan Nutty, Jeff Orvis, Peyton Robinson, Tony Giancerelli, Tim Kilbane, Tom Kelley, Scott Kemper, Gary Nixon, Don Shirley, Gary Sappington, John Sellers, Tommie Simpson, Trip Daisley, Paul Jurevics, Rich King, Sam Morfia, Greg Sellers, Ray Lewis, Bob Blomstrand, Jay Johnson, Scott Poynter, Jim Sellers, Dave Burns, Will Hammond, Brent O'Dell, Larry Dunbar.

Photography Service Medal: Jim Sellers
Quill and Scroll pins: Larry Halsey, Larry Dunbar, Jim Sellers, Jamie Wright, Marty McBee

Junior High Drill Team: Geoff Aiken, Pat Burke, Harry Goodall, Jeff Haas, Jim Harris, Jose Montellano, Mike Owen, Raul Zambrano

Drill Team Service Award: Mike Carter

Field Proficiency Badges: Adel Al-Asfour, Terry Hendren, Paul Mahoney, Gustavo Nava, Jeff Stapp, Russ Allison, Randy Copeland, Joe Crouch, Tony Giancerelli, Larry Halsey, Tim Kilbane, Mike Mosely, Merrill Shankel, Shawn Ackert, Cam Cravens, Will Hammond, Scott Harris, Jesse Porter, Abdullah Al-Salloom, James Bybee, Bill Klumper, Tom Jones, Jack Knight, Jeff Orvis, John Ravenstein, Wayne Schoettle, Clay Tennison, Mike Carter, Mark Klein, James Lee, Ray Orr, Bruce Scott, Dave Shute, Jim Strickland, Gary Webb, Pat Tate

Charles Minton Award: Tom Vale

Edgar Muench Award: Rob White

Del Podrebarac Award: Clint Dawson

Jeff Parrot Memorial Award: Tommie Simpson

JH Sportsmanship: John Sellers

Most Promising Swimmer: Jose Montellano

Outstanding Wrestler: John Sellers

Most Improved Athlete: Mike Carter

Outstanding Football and Basketball: Jeff King

Outstanding Track: James Nall

Best Kept Rooms: Mike Reinhardt, Roy Reitz, Doug Taylor, Yuji Takemura, Tom Jones, Geoff Aiken, Jose Montellano

James DiRenna Award: Honor Guard

Department of the Army Superior Cadets: Ivan Myers, Robert Luehrman, Tom Vale, Don Harrison, Scott Kemper, Jim Sellers, Tim Kilbane, Bill Klumper

American Legion for general military excellence: Sam Morfia, Joe Muzzillo, Wayne Schoettle

American Legion for scholastic excellence: Greg Sellers, Henry Ostrowski, Mike Reinhardt

AUSA Awards: Tom Vale, Martin McBee

ROA Awards: Don Harrison, Joe Muzzillo, Steve Galbrecht

DAR Award: Joel Nadel

National Sojourners Medal: Paul Mahoney

Sons of the American Revolution: Ken McNeill

Military Order of the World Wars: Ken Clark, Jeff Orvis

American Veterans of World War II: Mike Bechtold

Veteran of Foreign Wars: Doug Taylor

Daughters of Founders and Patriots: J.D. LeBlanc

Foreign Student Award, AUSA: Gustavo Nava

FINAL MOMENTS

Varsity

Sporting Goods
10008 E. 63 St.
Raytown, Mo. 64133

"Your complete sporting
goods dealer."

Wilson . . . Pro-Ked . . .
Adidas . . . Tiger . . . Converse

John Graves FOOD SERVICE, Inc.

PURVEYORS AND DISTRIBUTORS OF FINE MEATS AND FROZEN FOODS

PHONE 816-646-3600 • 725 INDUSTRIAL ROAD - P.O. BOX 793 • CHILLICOTHE, MISSOURI 64601

Maid-Rite Drive In

1401 Main

UNITED TELEPHONE CO.

Lexington, Mo.

Compliments of

KAMMEYER ELECTRIC

Concordia, Mo.

Industrial
Commercial
Residential
Wiring and Repairing

CHAMPION PRODUCTS

Supplier of
Cadet Sportswear
through the QM

Rochester, N.Y. 14603

"Pepsi People Feeling Free"

Pepsi Cola Co.

of Excelsior Springs

**Best Wishes
from
John J. Meier Co.**

Quality Food Distributor
Since 1891

Leo Kwalik, Vice-President
and General Manager
Joseph Tidona, Salesman

Compliments
of

Gigot Irrigation Co.

South Star Route
Garden City, Kan. 67846

1776

BICENTENNIAL YEAR

1976

America Is 108 Years Older than
the Commercial Bank
Lexington is 62 Years
older ...

—A Charter Bank—

COMMERCIAL BANK

Across Main Street
From the Lafayette
County Courthouse
Since 1884

Member Federal Deposit Insurance Corporation
Lexington, Missouri

But don't let our age of 92 YEARS mislead you—we
still know how to collect good-looking tellers! (in
addition to a full-service banking operation).

Holiday Ceramics &
Hobbies

1128 Main

Peterson

Montgomery Ward
Catalog Sales
1106 Main

Chemical Co. Inc.

2645 SOUTHWEST BOULEVARD

KANSAS CITY, MISSOURI

64108

**SERVING THE HEART
OF
AMERICA**

Scott Paper Products

PHONE: (816) 753-3456

RUBBER STAMPS

- LETTERS
FROM 1/4" TO 48"
- CUSTOM SIGNS
FOR EVERY PURPOSE

FAST COURTEOUS SERVICE

REINKABLE PRE-INK STAMPS
NOTARY - CORP. & PROFESSIONAL SEALS
STENCIL CUTTING MACHINES & SUPPLIES
STAMP PADS & MARKING DEVICES

WHOLESALE - RETAIL

Free Parking 2 Doors South of Building

421-5010

JUSTRITE

RUBBER STAMP & SEAL CO.

1303 GRAND K.C. MO 64106

OPIE

Brush Co.

2004 Baltimore
Kansas City, Mo. 64108
Janitorial Supplies
Advance Floor Equipment

"Our very best for a successful year."

Auto-Ice, Inc.

7219 Prospect
Kansas City, Mo. 64132

Crystal Tips
Ice Makers

- Abudei, Enrique 28, 32, 36, 72, 108, 138
 Abudei, Gustavo 44, 72, 86, 136
 Ackert, Shannon 56, 90
 Ackert, Shawn 50, 72, 88, 141
 Adams, Rick 21, 22
 Adams, Sam 50, 136
 Ahlstrom, Andy 62, 97, 114
 Aiken, Geoff 36, 62, 144, 145
 Al-Asfour, Adel 126, 138
 Allison, Russ 44, 120
 Al-Salloom, Abdullah 38, 71, 72, 84, 88
 Andler, Greg 67, 98, 144
 Angel, Jesus 50, 72, 136
 Arnold, Mike 22, 104, 123
 Ashlock, Ray 44, 86, 141

 Banta, Capt. Byron 19
 Barnett, John 32, 72, 108, 138
 Bass, Kenny 21, 22, 75
 Bechtold, Mike 22, 80, 104, 107, 117, 121, 122, 124, 142, 166
 Becker, Jon 62, 144
 Beiner, Herman 44, 136
 Bent, Paul 50, 90
 Beretta, Mrs. Lola 14
 Berhow, Carl 67, 92, 97, 98, 144
 Bittner, Kirk 56, 136
 Bledsoe, David 56, 92
 Blessing, Terrie 22, 117, 122, 144
 Blomstrand, Bob 44, 72, 86, 136, 155
 Blumenstock, Capt. Mark 16
 Boldridge, Mike 21, 23, 75
 Bosley, David 50
 Boyer, Bill 50
 Bradley, Mrs. Dorothy 15
 Brasel, Phil 50, 84, 90
 Broeg, Mark 32, 33, 73
 Brown, Kevin 50, 124
 Browne, Randy 44, 109, 136
 Buck, Tim 32, 75, 138
 Buckman, Paul 44
 Bump, Bill 38, 83, 86, 136
 Burke, Pat 62, 86, 144, 145
 Burnett, Mike 38
 Burns, David 32, 72, 80, 81, 116, 141
 Butherus, Maj. Paul 17, 80
 Butler, Capt. Tom 15
 Butts, Don 67, 144
 Bybee, Jim 36, 50, 84
 Byrd, Larry 50, 56, 136
 Byrne, Capt. Jim 16, 88
 Byrne, Mrs. Diane 16

 Caballero, Luis
 Calderon, Mike 21, 38, 87
 Camargo, Bob 56, 71, 72
 Carter, Mike 32, 46, 48, 96, 136, 144
 Carter, Mike 62, 95
 Carter, Jeff 92
 Cassidy, Lt. Col. Don 18, 94, 95, 106
 Chaney, John 23, 32, 72, 75
 Chew, Capt. Harvey 16
 Chipman, Don 56, 86, 92, 136
 Chon, Myong 32, 72, 116, 123, 126, 138
 Clark, Ken 23, 27, 81, 117, 144
 Clark, MSG Bob 115
 Cockriel, Randy 136
 Colina, Fermin 92, 95, 136
 Colina, Fernando 44, 56, 72
 Cooley, David 21, 23
 Coombs, David 58
 Copeland, Randy 50, 88, 112, 123
 Corl, Tom 32, 116
 Courtney, Tom 50
 Crane, Richard
 Cravens, Cam 38, 99, 141
 Credille, Kelly 62, 144
 Crouch, Joe 56, 161
 Cullum, Mrs. Fern 18
 Cundiff, Mike 56, 141
 Currie, Bret 45, 83, 87, 109, 136
 Cutshall, Randy 50

 Daisley, Trip 38, 82, 83, 91, 101, 103, 135
 Daniels, Rusty 45, 84, 136, 164
 Dates, Jimmie 33, 39, 75, 138
 Daugherty, Phil 57
 Davis, Lt. Col. Terry 14
 Davison, John
 Dawson, Clint 33, 116, 138
 DeLorenzi, Steve 24, 25, 27, 117, 122, 159, 167
 Denney, Lynn 51, 92, 136
 Diercks, Jim 102, 103, 136
 DiStefano, John 33, 78, 116, 140, 157
 Doss, Steve 92, 95
 Doughty, Frank 98, 144
 Doughty, Phil 92
 Doughty, Scott 51, 83
 Dubinsky, David 50
 Dugan, Kevin 83, 84, 136
 Dunard, Mrs. Joan 14, 104
 Dunbar, Larry 45, 48, 106, 112, 143

 Easterday, Mike 33, 36, 80, 116
 Edelen, Rich 39, 83, 90, 141
 Edelen, Bob 51, 83
 Egan, Tim 57, 72, 136
 Elder, Ed 33, 80, 116, 120, 138, 143
 Ellis, Cdr. Ed 19
 Ellis, Matt 45
 Entsberger, Alex 46, 136
 Evans, Kevin 51, 72

 Fanter, Rev. Allan 15
 Ferguson, Bob 9, 45, 91, 136
 Feters, Dennis 33, 116, 140, 157
 Foster, Glenn 62, 144

 Galbrecht, Steve 39, 72, 87, 88, 89, 106, 136, 161
 Gant, Capt. Ray 15
 Gant, LuCinda 34, 162
 Gaona, Travis
 Garcia, H. 138
 Gardner, Tim 62, 98, 144
 Giancerelli, Tony 51, 106
 Gilbert, Shane 29, 67, 92, 97, 98, 144
 Gilchrist, Jack 51
 Goodall, Harry 51, 63, 86, 144, 145
 Goodman, Harry
 Gordon, Darryl 51, 83, 84, 90, 141
 Gray, Henry 21, 46, 87
 Greco, Louis 45, 136

 Haas, Jeff 67, 92, 98, 126, 129, 144, 145
 Hackler, Mr. Lonnie 14
 Haines, Mark 24, 27, 117, 161
 Halsey, Larry 39
 Hamilton, Curtis 34, 75, 150
 Hamilton, Mrs. Robin 14
 Hamilton, David
 Hamline, Phil 24, 27, 28, 117
 Hammond, Will 39, 78, 79, 141, 158
 Handlen, Rod 63, 98, 144
 Hannon, Charles 21, 24, 81
 Harris, Jim 63, 144, 145
 Harris, Scott 39, 88, 101, 110, 141
 Harrison, Don 25, 72, 80, 107, 117, 122, 138, 139, 164
 Harrison, Richard 138
 Hawkins, Steve 45
 Heathman, Eddie 57, 88, 95, 136
 Heffelfinger, Phil 34, 138
 Hellmer, Tom 45
 Heltzel, Bill 20, 34, 125, 141, 146
 Hendren, Terry 34, 138
 Henry, Gregg 39
 Hepler, Mrs. Beth 15
 Hepler, Maj. Fred 18
 Hepler, Maj. Robert 19
 Herstedt, Ross 40, 72
 Hollar, SSG 115

 Hoskins, Shawn 57, 95, 125
 Hoppock, Mrs. Helen 17
 Hough, Mrs. Lois 14
 Hughes, David 25, 39, 80, 117, 122, 125, 135, 150, 155
 Hunter, Randy 45, 124, 141, 158

 James, Giff 45, 87, 124, 141
 James, Jonathan 57, 136
 Jansky, Rex 40
 Johnson, Brian 57, 83, 91
 Johnson, Jay 20, 32, 34, 141
 Johnston, Bill 58, 84, 125
 Jones, SGM Bill 115
 Jones, Tom 58, 126
 Jordan, Richard 63, 98, 144
 Jufer, Capt. Charlie 16, 86
 Jurevics, Paul 46, 84, 91, 109

 Kearney, John 58
 Keegan, Tim 58, 83, 95, 125
 Keller, Richard 51
 Kelley, Tom 45, 71, 91, 120
 Kemper, Scott 58, 91, 136
 Kennedy, Larry 63, 92, 126, 144
 Keyuravong, P. 34, 138
 Kiernan, Capt. Rick 115, 117, 123
 Kilbane, Tim 46, 121
 Kilgore, John 34, 101, 110, 138
 King, Mr. Fred 12
 King, Jeff 58, 67, 71, 92, 94, 95, 96, 98
 King, Rich 83, 84, 88, 89, 109, 124, 141, 166
 King, Maj. Richard 75
 Kingery, M. 46, 72, 136
 Klein, Mark 40, 87, 88, 136
 Klumper, Bill 27, 39, 40, 86, 88, 106
 Knight, Jack 41, 103, 135, 158
 Knight, Vic 46, 136
 Knott, Paul 35, 138
 Koplitz, Rick 40, 83, 87, 88, 141
 Kuersteiner, Kurt 63, 98, 100, 144
 Kuhle, Ken 52, 83

 Lara, Rodrigo 46
 Lardie, Randy 36, 52, 87, 88, 141, 162
 Larson, Bryan 58, 136
 Larson, Mrs. Elsie 17
 Larson, Capt. Richard 17
 Lazear, Marty 64, 144
 LeBlanc, J.D. 25, 27, 73, 129
 Lee, Jim 58, 93, 96, 136
 Leffingwell, Don 23, 25,

COEN'S FLOWER SHOP

FLOWERS

FOR ANY OCCASION

For Information Call

259-3532

2508 SOUTH

LEXINGTON

HARRY SMITH

Men's Wear

Compliments of...

MATTINGLYS

MATCO
Discount Centers

MATTINGLYS
11TH & MAIN
LEXINGTON, MISSOURI

MATCO DISCOUNT CENTER
LAFAYETTE CENTER, HIGHWAY 13 SOUTH
LEXINGTON, MISSOURI

27, 104, 107, 117, 119
 LeGrande, Dan 59, 64,
 95
 LeGrande, Tim
 Leonard, Ken 41, 136
 Leuzinger, Vince 64, 98,
 144
 Levan, SSG Charles 115
 Lewer, Robert 52, 136
 Lewis, Ray 25, 27, 120
 Linn, Mrs. Paula 115
 Little, Mrs. Margaret 12
 Lock, Richard
 Lopez, Freddy
 Lopez, Ulises 18, 26, 138
 Luehrman, Bob 21, 26,
 81

Mahoney, Paul 26, 72,
 138, 139, 167
 Mann, Rick 98, 144
 Maring, Maj. Keith 16
 Maring, Mrs. Norma 15
 Martin, Maj. Bob 11
 Martin, Mrs. Patty 14
 Maze, Capt. Bob 115,
 118
 McBee, Marty 36, 46, 83,
 84, 88, 99, 123, 131,
 136, 140
 McColl, Mark 59, 92
 McCorkendale, David
 41
 McCrary, Dennis 59, 61,
 83, 136
 McKinney, Gaylord 35,
 75
 McNeill, Ken 24, 35,
 116, 143
 McPherson, Capt. Steve
 19, 81, 87, 92, 98
 Meardon, Andy 59, 71,
 92, 136
 Melching, Tony 64, 144
 Merritt, Rob 35, 116
 Metzger, Tom 59, 86,
 136
 Middleton, Jim 35, 80
 Miller, Skip 47, 88
 Mills, Capt. Arthur 16
 Ming, John 41, 121, 140,
 151
 Minor, Rick 41, 136
 Mitchell, Mark 21, 47, 83
 Mitchell, Terry 47
 Montalbano, Chris 42,
 87, 138
 Montanari, Armando
 138
 Montellano, Jose 67, 92,
 98, 144, 145
 Moore, Jim 35, 72, 126,
 138
 Moore, Maj. Mike 115
 Morfia, Sam 26, 27, 107,
 117, 119, 122, 126, 146,
 151
 Morgera, Blair 75, 95,
 98, 144
 Morrison, Lt. Col. W.W.
 114
 Morrison, Mrs. Diana 17
 Mosely, Mike 47, 86, 88,
 89, 106, 121
 Mott, John 26, 78, 79,
 138, 139

Musgray, SFC Gene 115
 Muzzillo, Joe 35, 116,
 121, 126
 Myers, Ivan 36, 75, 138
 Myers, Capt. Ray 115
 Nadel, Joel 27, 81, 117,
 122, 124, 126
 Nagel, Yamil 47, 86, 125
 Nall, Boyd 125, 136
 Nall, Jim 65, 95, 98, 144
 Namanny, Scott 42, 103,
 136
 Nava, Gustavo 36, 37,
 80, 126, 138
 Nedwed, Ron 47, 136
 Nelson, Kim 27, 101,
 110, 138
 Nichols, Webb 42
 Niehaus, Ted 88, 141, 52
 Nixon, Gary 59, 83, 92,
 136, 159
 Nixon, John 65, 98, 144
 Nutty, Alan 124, 141,
 157
 O'Brien, Tim 47, 87, 91
 Ochs, Bruce 47
 O'Dell, Brent 59, 88, 95,
 141
 Odom, Mark 52
 Odom, Ty
 Oliva, Capt. John 18
 Oliva, Mrs. Erma 12
 O'Reilly, Mike 47, 125,
 126
 Orr, Ray 52, 87, 136
 Ortiz, David 47
 Orvis, Jeff 43, 52, 83, 87,
 106, 135
 Ostrowski, Henry 36, 72,
 116, 138
 Owen, Mike 65, 144, 145
 Parks, Ron 27, 78
 Patrick, Shawn 144
 Patterson, Kevin 21, 23,
 26, 29, 99, 107, 123,
 126, 152, 153, 160, 164,
 166, 167
 Pemberton, Jeff 53, 83,
 90
 Perry, Lt. Col. W.W. 15
 Peters, Ricky 59, 83, 125
 Pierson, Jeff 65, 144
 Porter, Jesse 53, 141
 Poynter, Scott 29, 141
 Qualkinbush, Gary 53,
 136
 Quinn, Curtis
 Ravenstein, John 42, 86
 Reilly, Capt. Jim 16, 99
 Reinhardt, Mike 42, 106,
 121, 142
 Reitz, Roy 36, 78, 79, 81,
 141
 Reynolds, Mike 47, 71,
 87, 88, 101, 110, 126,
 136
 Riggs, John 59, 136
 Ritterhoff, John 66, 144
 Robinson, Gary 42, 138
 Robinson, Peyton 53, 83,
 91, 106

Rogers, Kenny 66, 144
 Ruggeri, Lucas 46, 86,
 90, 125
 Rugh, Mrs. Judy 18
 Salyer, Rick 36
 Samuel, Skip 52, 53, 86,
 99, 141
 Sappington, Gary 59, 83
 Sawyer, Chris 60, 83, 91,
 92, 124, 141, 158
 Schaben, Jack 39, 42, 82,
 83, 88, 89, 125, 136,
 150, 159, 163
 Schoettle, Wayne 42, 87
 Schwebke, Bruce 29, 117,
 122, 138, 139
 Scott, Bruce 53, 72, 88,
 109, 136
 Sellers, Greg 29, 107,
 116, 117, 121, 122, 126,
 142
 Sellers, Jim 53, 90, 101,
 106, 140
 Sellers, John 66, 92, 98,
 144
 Sellers, Col. J.M. Jr. 10
 Sellers, Col. J.M. Sr. 11,
 150
 Sellers, Maj. Steve 18
 Sellers, Mrs. Betsy 19,
 103
 Shadden, Chris 53, 86,
 109, 136
 Shadden, Fred 47, 83,
 84, 90, 125
 Shankel, Merrill 47
 Shirley, Don 60, 92
 Shockley, Mrs. Gerda 15
 Short, Maj. Ralph 14
 Shrader, Stan 75
 Shute, Dave 52, 54, 84,
 136
 Siewert, Capt. Jim 17,
 141, 158
 Simpson, Tommie 25,
 36, 75, 98, 144
 Skinner, Mike 54, 72,
 109, 153
 Slade, Jesse 36
 Slayton, Mrs. Helen 14
 Slusher, Capt. Roger 18,
 19
 Smith, Barry 54, 60
 Smith, Geary 20, 42
 Sosothikul, Sydney 47,
 90, 121, 123, 156
 Sparks, Bob 19, 136
 Spencer, Guy 54, 86
 Springer, Scott
 Stacks, Brian 54, 126
 Stagner, Col. Lowell 11
 Standefer, Jim 42
 Stapp, Jeff 36
 Starke, Lt. Col. John 115
 Starkebaum, Gary 29
 Stavakis, John 72, 150
 Steelman, Kevin 98, 144
 Steinshouer, Mark 60,
 126
 Stier, Mr. George 17
 Sterling, Mark 60
 Stevens, Mike 60, 87, 141
 Stewart, Mike 60
 Stone Don 36, 138
 Strickland, Jim 43, 110,

136
 Summers, Lloyd 48, 83,
 141
 Swanson, Eric 46
 Swanson, Kevin 66, 98,
 144
 Swanson, Mike 54, 136
 Takemura, Yuji 48, 126,
 136
 Tate, Mike 43, 103, 136
 Tate, Pat 49, 130, 144
 Tate, Paul 60, 83, 101
 Taylor, Miss Bernita 12
 Taylor, Doug 36, 80, 116,
 138
 Tennison, Clay 43
 Thomas, Bruce 55
 Toloudis, Nick 66, 98,
 144
 Traub, David 55
 Trotta, Capt. Tom 18,
 19, 72, 80, 87, 88
 Tunis, Kevin 55
 Turner, Carl 29
 Tutt, Miss Catherine 12
 Umphenour, Roger 29,
 117, 119, 122, 136, 137,
 154
 Vale, Tom 37, 80, 116,
 126, 140, 162, 166
 VanHorn, Bob 55, 136
 VanHynning, Kurt 49,
 136
 Vantuyt, Mark 61, 92
 Wagner, Mark 29, 104,
 112, 117, 123
 Walden, Mike 38, 72,
 138
 Wales, Bruce 22, 27, 43,
 125
 Walls, Capt. John 16
 Walsh, Pat 55, 86, 88,
 112, 123, 143
 Walton, Mark 55, 109
 Wareham, Larry 22, 27,
 29, 116, 117, 119, 122
 Watson, Jim 55
 Weaver, Chuck 61
 Webb, Gary 55, 136
 Wedman, Joel 49
 White, Reed 21, 61, 92,
 136
 White, Rob 61, 83, 86,
 90, 92
 Williamson, Barry 55
 Williams, John 49, 141
 Willoughby, Steve 43,
 87, 101, 141
 Wilson, Capt. Bill 18
 Winchell, Capt. John 115
 Woltman, Mel 37
 Wright, Chris 21, 43, 48
 Wright, Jamie 48, 83, 87,
 90, 106, 136
 Zambrano, Raul 66, 92,
 98, 144, 145, 152
 Zerbst, Mr. Doug 78, 115
 Zippro, Bill 37, 72, 78,
 138
 Zotti, Nick 55

