

PASS-IN-REVIEW

WENTWORTH MILITARY ACADEMY

LEXINGTON, MO. 64067

VOLUME V 1977

EDITOR:
LARRY DUNBAR

COPY EDITOR:
SCOTT KEMPER

FACULTY AND ADMINISTRATION	17-32
CLASS AND LIFE	33-64
ATHLETICS	65-96
MILITARY	97-112
COMPANIES	113-128
SPECIAL EVENTS	129-144
ADVERTISING AND ORGANIZATIONS	145-160

SECTION EDITORS

Tira Sosothikul, Tony Glancerelli, LuCinda Gant, Jeff Haas, Tom Kelley, Tim Kilbane, Tommie Simpson, Joe Montellano, Jeff Orvis, Jan Rader, Larry Dunbar.

PHOTOGRAPHY AND ARTWORK

Jim Sellers, Scott Kemper, Kurt Kuersteiner, Tira Sosothikul.

LIVING FOR A DREAM

Dreaming of success, success for today and tomorrow. Succeeding today with challenges that have been made and met and are now a memory.

Come up; Dress right; Forward march; You're stuck! All sounds of today, a memory of discipline you always resist, a discipline you learn as a part of life.

$X + Y = Z$, sanctions and Maj. Eskew are all problems that we confront as cadets and we learned early which was most important to deal with - Maj. Eskew.

The spirit of competition is something we all learned young, stealing big brother's aftershave and running to get away from his wrath.

This turned to organized activities like stealing Maj. Butherus's hat and running for your life.

And after daydreaming in class, dressing wrong, dealing with Maj. Eskew and one more time getting out of Yogi's path you could relax and really get down to learning.

2:30 - Ah the magic hour!
Bridge, chess, models and
varsity sleeping: these all are
memories of each day.

I hope this book will convey
memories of a place in time to
all who see it and hold a special
place for those who are in it.

Larry Dunbar
Editor

THE DRAGON BREATHES

WISDOM

FACULTY AND

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. JAMES SELLERS JR.
Superintendent

ADMINISTRATION

COL. LOWELL STAGNER
Executive Officer

COL. J. M. SELLERS SR. AND MRS. SELLERS
President of the Board

MAJ. PAUL BUTHERUS
Athletic Director

MAJ. ROBERT MARTIN
Dean of Admissions

FACULTY

MAJ. JERRY OSBORN
Business Manager

MS. MARGARET LOMAX
Executive Secretary

ADMINISTRATIVE SECRETARIES: Ms. Anna Lee Honn, Ms. Margaret Lomax, Ms. Kathy Christophene, Ms. Jan Grigsby, Ms. Imogene Robinson, Ms. Emily Coen, Ms. Jane Menke, Ms. Doris Stomboly.

MS. PATTY MARTIN
Counselor

MS. GERDA SHOCKLEY
Hostess

MS. BETSY SELLERS
Publications, English

MAJ. FRED HEPLER
Study Hall

MS. UTA MUSGRAY
Sociology

DEANS

MS. JEAN HOUGH, Registrar
MS. SHARON CHARLES, Secretary to
the Dean

LT. COL. TERENCE DAVIS
Dean

MAJ. JAMES ESKEW
Dean of High School

MAJ. RALPH SHORT
Junior High Headmaster

MAJ. RAY GANT
Commandant

COMMANDANTS

CAPT. TOM BUTLER
Assistant Commandant

MS. DOROTHY BRADLEY AND MS. DELORES STONNER
Commandant Secretaries

FACULTY

MS. NORMA MARING
Dancing, Swimming

MS. SIMONE BURNS
Librarian

LT. COL. DON CASSIDY AND MRS.
CASSIDY
English

MS. SUSAN ESKEW
Junior High Math and Science

MS. HELEN SLAYTON
Reading

CAPT. HARVEY CHEW
Mathematics

CAPT. MARK BLUMENSTOCK
Physics

CAPT. BYRON BANTA
History

MAJ. ED KEMPER
Associate Administrator

FACULTY

MS. ELSIE LARSON
Business

LT. COL. JOHN EDWARDS
Dean of Night School

CAPT. RICH LARSON
Business

CAPT. JOHN WALLS
Mathematics

CAPT. RANDY FARRIS
Social Studies

CMDR. ED ELLIS
Civics

MAJ. AND MRS. ROBERT HEPLER
History

CAPT. JEREL GRIMAUD
Science

MAJ. KEITH MARING
Mathematics

MAJ. STEVE SELLERS
English

MS. JUDY RUGH
English

CAPT. ROGER SLUSHER
American History

CAPT. JAMES NEWHARD
Band Director

CAPT. JOHN OLIVA
Spanish

FACULTY

MS. HELEN HOPPOCK
Typing

CAPT. JIM REILLY
Chemistry

CAPT. MIKE LARSON
Chemistry

CADET SERVICES

MS. DEE NEER
Registered Nurse

Mr. Douglas Zerbst, Ms. Marie Stiles, Ms. Ruth Struchtmeyer.

Ms. Bernita Taylor, Ms. Dee Neer, Ms. Katheryn Tutt, Ms. Novella Meher.

Mr. George Giblin, Ms. Josephine Giblin, Mr. William Giblin.

MR. FRED KING
Barber

MR. JOHN RADER
Grounds Superintendent

MAINTENANCE: Mr. Rocky Schroeder, Mr. Ray Naxell, Mr. Byron Tretter, Mr. Thomas Neece, Mr. Joseph Waterman, Mr. Louis Sprague, Mr. John Rader, Mr. Reilly Osborn, Mr. Oscar Lara, Mr. Roy Keadle, Mr. Melvin Rogers, Mr. Charles Walton, Mr. William Bell, Mr. George Tretter, Mr. James Rosewell.

Ms. Erma Oliva, Ms. Martha Duncan, Ms. Margaret Eagle, Ms. Sheila Gonzales, Ms. Maggie O'Donnell, Ms. Delores McCaulley, Mr. Elmer Gary Morgan, Mr. Melvin Nance, Mr. Harbey Walker.

MS. ERMA OLIVA
Dietician

TAILOR SHOP: Ms. Mable Skinner, Mr. Bob Reed, Ms. Ruth Newport.

LAUNDRY: Ms. Ruby Sanders, Ms. Gloria Winningham, Ms. Ada L. Braxdale, Ms. Elizabeth Eaton, Ms. Lena Martin, Ms. Anna Palmer, Ms. Rose Marie Howard, Ms. Evelyn Sprague, Ms. Alfonsina Gnotta, Ms. Shirley Galloway, Ms. Marjorie Eaton.

THE DRAGON GIVES LIFE

JUNIOR COLLEGE SOPHOMORES

ENRIQUE ABUDEI
Maracaibo, Venezuela

ADEL AL-ASFOUR
State of Kuwait

TIM BUCK
Polo, Mo.

DAVID BURNS
Denver, Colo.

MYONG CHON
Los Angeles, Calif.

CLINTON DAWSO
Ft. Worth, Tex.

JOHN DISTEFANO
Blytheville, Ark.

MIKE EASTERDAY
Ft. Worth, Tex.

How do you spell "Basketball"?

DENNIS FETERS
Kansas City, Mo.

LuCINDA GANT
Lexington, Mo.

BILL HELTZEL
Guymon, Okla.

TERRY HENDREN
Grove, Okla.

JAY JOHNSON
New Hampton, Iowa

P. K. KEYURAVONG
Bangkok, Thailand

Lt. Hendren shall now demonstrate his best form of karate from the prone position.

JOHN KILGORE
Bay Village, Ohio

PAUL KNOTT
Council Bluffs, Iowa

Little did I know when I signed up for flying that I would have to build the plane!

JUNIOR COLLEGE SOPHOMORES

KEN McNEILL
Rockford, Ill.

HAL MIDDLETON
Richmond, Mo.

And once again the Wentworth Baseball Team draws a sell-out crowd.

JIM MOORE
Houston, Tex.

IVAN MYERS
Gary, Ind.

GUS NAVA
Maracaibo, Venezuela

HANK OSTROWSKI
Oxnard, Calif.

JAN RADER
Lexington, Mo.

RICK SALYER
Lexington, Mo.

TOMMIE SIMPSON
Cocoa, Fla.

DOUG TAYLOR
Tipp City, Ohio

And don't ever ask me to go for a ride with you again!

TOM VALE
Columbia, Ill.

TONY WALDEN
Memphis, Tenn.

Now what did I tell you about stealing Col. Sellers' cigars!

JUNIOR COLLEGE FRESHMEN

ABDULLAH AL-SALLOOM
Saudi Arabia

AHMED AL-SAUD
Saudi Arabia

JORGE ANAHUATI
Mexico

CHRIS ANDERSEN
Council Bluffs, Iowa

DAVID AUSTIN
Independence, Mo.

LAURENCE BLOCKER
Los Angeles, Calif.

BRIAN BURNS
Flint, Mich.

CHRIS DETHERAGE
Fairland, Okla.

What I wouldn't give for the warmth of Knowledge.

JIM DIERCKS
Phoenix, Ariz.

DARRELL DONALDSON
Gary, Ind.

TIM DROSSART
Green Bay, Wis.

OTHA EASLEY
Ft. Sam Houston, Tex.

DWIGHT EDWARDS
Chicago, Ill.

STEVE EDWARDS
Quincy, Ill.

STU GILES
Memphis, Tenn.

RICH HALTER
Temperance, Mich.

MARK HANNI
Canfield, Ohio

JERRY HATCHITT
Des Moines, Iowa

EDUARDO HERNANDEZ
Chihuahua, Mex.

JEFF HEUER
Des Plaines, Ill.

"This isn't exactly Soul Train, Wormley . . ." "No, and you're not exactly what I call a date!"

Capt . . . Either the snake in my room goes or I go!!!

TOM HOWLEY
Lee's Summit, Mo.

ALVIN HUNT
Memphis, Tenn.

RON JACOBS
Harrison, Ark.

JEFF JORISHIE
Tulsa, Okla.

T. K. KEYURAVONG
Bangkok, Thailand

BILL KLUMPER
Cherokee, Iowa

J. C. FRESHMEN

JACK KNIGHT
Borger, Texas

FREDDY LOPEZ
Matagalpa, Nicaragua

TONY MENDES
Harrison, N.Y.

LOOKING SHARP!!!

CLIFF MUNSON
Houston, Tex.

JIMMIE PARKER
Gary, Ind.

FRANK PINON
Independence, Mo.

STEVE PITT
Memphis, Tenn.

CARL POENISCH
Idalia, Colo.

MIKE REINHARDT
Lincoln, Neb.

PERRY REVLETT
Owensboro, Ky.

BOB RINGHAND
Grafton, Wis.

Soon we shall forget all our problems.

ALLEN SCOTT
Gary, Ind.

JONATHAN SMITH
Knoxville, Tenn.

JOHN SYKES
El Reno, Okla.

DeFORREST TAYLOR
Amityville, N.Y.

And tell that stick of yours, never to jump me again . . .

STEVE TIMMONS
Chicago, Ill.

BRIAN WALES
Kansas City, Mo.

TOM WALSH
Cornwells Heights, Pa.

MIKE WEIS
Enid, Okla.

At . . . yi, yi.

J.C. I

RICK WOLTMAN
Florissant, Mo.

Sometimes, it pays to be Santa Claus . . .

MORRIS WILLIAMS
Little Rock, Ark.

CHUCK WIPPERFURTH
Merrimac, Wis.

DON WORMLEY
Los Angeles, Calif.

MARK YOUNG
Kansas City, Mo.

"Little does he know I have a mirror . . ."

I hope mother's watching this one . . .

NOT PICTURED: Tim O'Brien and Bill Wright: Lexington, Mo.

SENIORS

RAY ASHLOCK
Kansas City, Mo.

HERMAN BEINER
Caracas, Venezuela

BOB BLOMSTRAND
Omaha, Neb.

RUSTY DANIELS
Omaha, Neb.

LARRY DUNBAR
Denver, Colo.

BOB EDELE
Anchorage, Alaska

DAVE EGANHOUSE
Cedar Rapids, Iowa

KURT ESKE
Lexington, Mo.

BOB FERGUSON
Cupertino, Calif.

HORACIO GOMEZ
Monterrey, Mexico

SENIORS

JORDAN ALBAUGH
Des Moines, Iowa

JESUS ANGEL
Guadalajara, Mexico

Is anyone ready for a party?

TOM HELLMER
Shawnee Mission, Kan.

RANDY HUNTER
Topeka, Kan.

GIFFORD JAMES
Dallas, Tex.

MATT JETTER
Omaha, Neb.

MARK JOHNSON
Omaha, Neb.

MIKE KEATING
St. Louis, Mo.

TOM KELLEY
North Platte, Neb.

TIM KILBANE
Joplin, Mo.

MIKE KINGERY
Littleton, Colo.

RODRIGO LARA
Guatemala City, Guatemala

Let me entertain you.

MARTY McBEE
Kansas City, Mo.

SKIP MILLER
Platte City, Mo.

PAUL MILLS
Okeah, Okla.

MARK MITCHELL
Dallas, Tex.

MIKE MOSELY
Virginia Beach, Va.

TIM O'BRIEN
North Platte, Neb.

BRUCE OCHS
Garden City, Kan.

RICK ORR
Springfield, Ill.

DAVID ORTIZ
Ponce, Puerto Rico

MIKE O'REILLY
Prairie Village, Kan.

TOM SANDERS
Lexington, Mo.

FRED SHADDEN
St. Petersburg, Fla.

Marty McBee and parents at Scholastic Visitation day.

Take aim.

Eight ball in the side pocket.

MERRILL SHANKEL
Lawrence, Kan.

TIRA SOSOTHIKUL
Bangkok, Thailand

LLOYD SUMMERS
Houston, Tex.

ERIC SWANSON
Pierre, S.D.

YUJI TAKEMURA
Yokohama, Japan

SENIORS

I've got it.

Love it, love it, love it.

A Bathing Beauty, and we don't mean cadets!

PAT TATE
Anchorage, Alaska

ROBERT TIERNAN
Austin, Minn.

JOHN WILLIAMS
Cherokee, Iowa

CHRIS WRIGHT
St. Louis, Mo.

JAMIE WRIGHT
Benton Harbor, Mich.

SHAWN ACKERT
Maracaibo, Venezuela

ROBERT BAUMAN
Peoria, Ill.

TOM GEHAN
Treasure Island, Fla.

RON BEDSAUL
Lee's Summit, Mo.

JOHN BLAZEK
St. Charles, Mo.

DAN BUCHALTER
Omaha, Neb.

PAUL BUCKMAN
Kansas City, Mo.

JIM BYBEE
Blue Springs, Mo.

DOUG CHRISTIAN
Draper, S.D.

MIKE COURTNEY
Warner, Okla.

TONY GANCERELLI
Belton, Mo.

MARK GINGLES
San Diego, Calif.

JR HALL
Miami, Okla.

KEITH HINDS
Bakersfield, Calif.

HAROLD HOLT
Liberty, Mo.

BILL HUGHES
Mt. Prospect, Ill.

MIKE JOHNSON
Omaha, Neb.

JUNIORS

They got me!

BRETT JULIAN
Leavenworth, Kan.

DON KAUBLE
Elk Creek, Mo.

RICHARD KELLER
Mt. Home, Ida.

VIC KNIGHT
Topeka, Kan.

JOHN LANPHIER
Springfield, Mo.

MIKE LEBARON
Lincoln, Neb.

RANDY LARDIE
Raton, N.M.

TODD McCABE
Tulsa, Okla.

RODNEY McALISTER
Newton, Iowa

JUNIORS

Wentworth Boy Scouts on maneuvers.

Rusty and girl friend Julie.

RAY ORR
Gladstone, Mo.

JEFF ORVIS
Dubuque, Iowa

DON PETTY
Kansas City, Mo.

JESSE PORTER
Faucett, Mo.

JOHN RADER
Lexington, Mo.

MIKE REYNOLDS
Independence, Mo.

PEYTON ROBINSON
Overland Park, Kan.

SKIP SAMUEL
Houston, Tex.

ROBERT SCHULTHEIS
Kansas City, Mo.

JIM SELLERS
Lexington, Mo.

MARK SCHULZ
Ottumwa, Ia.

He went thataway.

CHRIS SHADDEN
St. Petersburg, Fla.

BOB SHAW
Wichita, Kan.

BARRY SMITH
Oshkosh, Neb.

JOEY SOSOTHIKUL
Bangkok, Thailand

GUY SPENCER
Kansas City, Mo.

BRIAN STACKS
Jeddah, Saudi Arabia

JIM STRYKER
Omaha, Neb.

OSCAR TAMEZ
Monterrey, Mexico

Pat's edict.

Brent O'Dell and Jeff Grant support a newly planted tree.

DAVE TRAUB
Oklahoma City, Okla.

BOB VanHORN
Omaha, Neb.

PAT WALSH
Kansas City, Mo.

GREG WARLAND
Fort Dodge, Iowa

BARRY WILLIAMSON
Bartlesville, Okla.

MATT ANGOVE
Tulsa, Okla.

DAVID BARR
Independence, Mo.

SOPHOMORES

Brent O'Dell makes an exit.

BRAD CHRISTOFFERSON
Auburn, Iowa

BRIAN CLINKENBEARD
Perry, Kan.

TROY COFFEY
Ulysses, Kan.

DAVE COOMBS
Olathe, Kan.

PAUL COOPER
North Platte, Neb.

JERRY CROSSLAND
Colorado Springs, Colo.

STEVE DALE
Macon, Mo.

ROBERT DOBBS
Aurora, Colo.

STEVE DOSS
Carrollton, Tex.

SOPHOMORES

Missouri ROTC day: Vale, Nava, Kemper and Sellers in Jefferson City.

Roderick studies Hot Rod magazine!

TIM EGAN
Kansas City, Mo.

BILLY FILDES
Arkansas City, Kan.

MIKE FISHER
Stillwell, Kan.

DENNIS FISH
Kansas City, Mo.

CHRIS FREDERICH
Parkville, Mo.

PAT GEHAN
Treasure Island, Fla.

GREG GALLO
Omaha, Neb.

JEFF GRANT
Boone, Iowa

BRETT HAYNES
Tripoli, Libya

JOHN HOLLAND
Overland Park, Kan.

GARY HEROD
Denton, Tex.

JON JAMES
Dallas, Tex.

TOM JONES
Overland Park, Kan.

TIM KEEGAN
Kansas City, Mo.

SCOTT KEMPER
Humboldt, Iowa

KURT KILLMAR
Overland Park, Kan.

DENNIS McCRARY
Springfield, Mo.

JOE McCLELLAND
Joplin, Mo.

Fun during winter, even though the winter was one of the coldest in recent times.

JOE McMULLEN
Harrison, Ark.

MILTON MARTINEZ
Porlamar, Venezuela

ANDY MEARDON
Iowa City, Iowa

JOSEPH MORRISON
Lincoln, Neb.

TONY MILLIGAN
Jeddah, Saudi Arabia

JOHN MUNDY
Manhall, Mo.

JOHN NIXON
Phoenix, Ariz.

A precision team!

BRENT O'DELL
New Market, Iowa

SCOTT PEVEY
Nacogdoches, Tex.

JOE QUIGG
Olathe, Kan.

DON RAVENSTEIN
Madison, Miss.

THOMAS RHOADES
Carroll, Iowa

JOHN RIGGS
Olathe, Kan.

RICHARD RILEY
Jeddah, Saudi Arabia

KEVIN RODERICK
Garden City, Kan.

DAVID SANDERS
Lexington, Mo.

RICK SCHUSTER
Lincoln, Neb.

BRUCE SCOTT
Kansas City, Kan.

JOSE SILVESTRI
Caracas, Venezuela

DON SHIRLEY
Hoffman Estates, Ill.

KEVIN SMITH
Montgomery, Mo.

SOPHOMORES

LAMONT SLAUGHTER
Kansas City, Mo.

MARK STEINSOUER
Parsons, Kan.

MIKE STEWART
Independence, Mo.

DAVID STROY
Council Bluffs, Iowa

JIM STROY
Council Bluffs, Iowa

PAUL TATE
Lakewood, Colo.

DON THORSON
Omaha, Neb.

VEERA VEERAKOOL
Piboa, Thailand

ROBERT WENDEL
Shawnee Mission, Kan.

TEDD WILHITE
Kansas City, Mo.

A. A. A space F.F.F.

Here at International airport.

FRESHMEN

SHANNON ACKERT
Maracaibo, Venezuela

GEOFFREY AIKEN
Moraga, Calif.

DAVID BEEM
Omaha, Neb.

JORGE BLUM
Guadalajara, Mexico

MARK BOYSEN
Grand Island, Neb.

PAT BURKE
Cedar Rapids, Iowa

MIKE CARTER
Kansas City, Mo.

KELLEY CREDILLE
Siloam Springs, Ark.

FRANK DOUGHTY
Decatur, Ark.

RENE DUPRE
Zulia, Venezuela

SCOTT EKMAN
Blue Springs, Mo.

GLEN FOSTER
Harlan, Iowa

TIM GARDINER
Indianapolis, Ind.

HARRY GOODDALL
Burgettstown, Pa.

ROBERT HALBEDL
Grandview, Mo.

TOM HARDEE
Ft. Leonard Wood, Mo.

JIM HARRIS
Farmington, N.M.

EDDIE HEATHMAN
Excelsior Springs, Mo.

LEO HINDS
Bakersfield, Calif.

CLINT HOUSE
Kansas City, Mo.

MIKE HUDDLE
Independence, Mo.

RICH JORDAN
Little Rock, Ark.

JEFF KILBANE
Joplin, Mo.

KURT KUERSTEINER
Tallahassee, Fla.

MARTY LAZEAR
Des Moines, Iowa

RICK MARTIN
Kansas City, Mo.

ROMAN MARTINEZ
Porlamar, Venezuela

WDAF televised the opening of school.

FRESHMEN

Boom!!! The sound of VICTORY!

MIKE OWEN
Liberty, Mo.

SEAN PATRICK
Kansas City, Mo.

JEFF PIERSON
Platte City, Mo.

KEN PURDY
Nairobi, Kenya, East
Africa

JOHN RITTERHOFF
Albuquerque, N.M.

JOHN SELLERS
Lexington, Mo.

JAY SELZER
Iowa City, Iowa

KEVIN STEELMAN
Fort Dodge, Iowa

MARK SMITH
Raytown, Mo.

KEVIN SWANSON
Pierre, S.D.

Capt. Fetters attaches a ribbon to the Boy Scouts' guidon.

Track at its best!

THOMAS TAYLOR
Salina, Kan.

NICK TOLOUDIS
Zulia, Venezuela

RICK TRAULSEN
Sabah, Malaysia

BLAKE TUCKER
Eureka Springs, Ark.

Like father, like son.

GARY WELCH
Miami, Okla.

DAVID WOLF
Missouri City, Tex.

ALLEN WOODFORD
Arvada, Colo.

RAUL ZAMBRANO
Caracas, Venezuela

LARRY LANDWEHR
Utica, Kan.

EIGHTH GRADE

GREG ANDLER
Hoyt, Kan.

Maj. Ralph Short, the Junior High Headmaster, lectures his eighth grade English class.

DAVID BORCHERS
Kansas City, Mo.

DON BUTTS
Tulsa, Okla.

The Foxtrot Machine performs at the Wentworth Show.

JAMES CUTRIGHT
Topeka, Kan.

KEN ESKEW
Lexington, Mo.

JEFF HAAS
Chillicothe, Mo.

JOE JACKSON
Columbus, Kan.

TONY JARVIS
Des Moines, Iowa

JOSE MONTELLANO
Mexico City, Mexico

JEFF OLINÉ
Polk City, Iowa

DAN REINHARDT
Lincoln, Neb.

SCOTT RICHART
Kansas City, Mo.

SAM SNEAD
Harrisonville, Mo.

ROBERT WHITE
Kansas City, Mo.

Robin Driscoll, Best Drill Team Member, at the Wentworth Show.

SEVENTH GRADE

Excitement abounds in Mrs. Slayton's reading class as Jeff Carver reads a Superman comic book.

JACK DILLON
Tulsa, Okla.

ROBIN DRISCOLL
Lincoln, Neb.

CRAIG JONES
Peoria, Ill.

PAUL KLEIN
Columbia, Md.

JOHN LINDE
Guyton, Okla.

SEVENTH GRADE

DAVID McCORD
Kansas City, Mo.

RICHARD MELTON
San Rafael, Calif.

BRIAN PALMER
Kansas City, Mo.

TOMMY PITCOCK
Ardmore, Okla.

CHRIS PORTER
Lenexa, Kan.

CHRIS STITES
Waldron, Mo.

JERRY THORSON
Omaha, Neb.

PAT TUTTAS
Carefree, Ariz.

The Foxtrot Machine gives a halftime exhibition.

Jr. Band practices for Sr. Band.

THE DRAGON BREATHES

FIRE

All-Conference fullback Mike Reynolds fights for yardage.

Coach Butherus straightens his team out during halftime.

Team support was always high.

Bob Edelen eludes tacklers in a run for the goal line.

H.S. FOOTBALL

QB Rusty Daniels pulls for Dragon mileage.

A little bit of line action.

Front Row: Ferguson, Wright, Miller, Edelen, Mosely, Reynolds, O'Brien, Daniels, Patrick. Second Row: Gehan, Samuel, Hughes, Smith, Stewart, Orvis, Sanders, Knight, Sanders, Christian. Third Row: Coach Butherus, Meardon, Heathman, Keegan, Sosothikul, Stroy, Kingery, Tate, Albaugh, Rader, Millican, Coach Farris. Last Row: Spencer, Holt, Schuster, McGary, Summers.

H.S. BASKETBALL

First Row: Summers, Meardon, Kelley, Eskew, Smith. Second Row: O'Dell, Courtney, Kilbane, Barr, Slaughter, Tucket, Fish. Third Row: Samuel, Coach Farris, Shaw.

Eskew goes up for two.

It's a fight for the rebound.

Andy Meardon fights against Norborne.

Co-Captain Tom Kelley reaches for a needed basket.

Barry Smith jumps for control of the ball.

Coach Farris has a mid-game conference.

Tri-City	34-56
Pem Day	35-99
St. Johns	38-74
Norborne	64-39
Braymer	25-61
Polo	39-53
MMA	47-43
Kemper	65-26
Grain Valley	50-74
St. Johns	29-84
Hardin	43-57
Lone Jack	56-45
Barstow	31-62
Tri-City	45-52
Polo	43-59
MMA	55-41
Orrick	61-81
Norborne	55-45
Breckenridge	45-46
Braymer	53-67

David Barr struggles for a score.

H.S. SWIMMING

Pevey gives his all in the breast stroke.

With such a great home pool, it's a lot easier to win.

Spectator interest is high for the diving events.

Martinez and Goodall get off to a good start in the backstroke.

Mike Mosely was a pillar of support for the team, as well as an excellent swimmer and diver.

"If you don't swim well, I'll shoot you."

Pevy, Martinez, Montellano, Aiken, Keating, Dupre, Landwehr, Ackert. Second Row: Walsh, Jetter, Johnson, Lara, Sellers, Goodall, Blomstrand. Third Row: Klumper, Mosely, Spencer, Coach Sellers, Coach Grimaud.

Bob Blomstrand falls in.

H.S. WRESTLING

Ugh!!!

FIRST ROW: Silvester, Stroy, Roderick, Stroy. SECOND ROW: Petty, Zambrano, Thorson, Orvis, Selzer, Jordan. THIRD ROW: Coach Walls, Hughes, Reynolds, Wright, Keegan, Robinson, Coach Larson.

Heavy weight Mike Reynolds wrestles down his opponent.

Tim Keegan gets caught on the bottom side during a match.

A spectator's eye view as Jamie Wright tries for a pin.

H.S. TRACK

Andy Meardon goes for it in the triple jump.

Barry Smith shows the form that made him the Outstanding High School athlete.

With Mike Reynolds on our team we'll win the frisbee competition for sure.

Mike Mosely has another record breaking jump.

Andy Meardon is a jack of all trades.

Andy Meardon runs in the CRC track meet.

Rusty Daniels long jumps at Tri-Mil.

H.S. TENNIS

Jim Sellers points the way to another victory.

Latin American doubles, Milton Martinez and Don Petty.

Coach Mike Larson watches attentively as his team wins another one.

Kurt Eskew prepares for the smashing serve.

Keith Hinds, the school's best,

Jamie Wright hits a hard backhand.

H.S. GOLF

Aren't those magnetic balls supposed to go in the hole?

Bob Ferguson shows the form that makes him low medalist so often.

Now how come it did that?

Coach Ellis, Tiernan, Ferguson, Robinson, Schultz.

DRAGON SOCCER

BACK ROW: O'Reilly, Al-Salloom, Al-Saud, Angel, Walden, Ostrowski, Halter, Anohnati, Lopez, Abudei, Coach Grimaud. MIDDLE ROW: Kemper, Lara, Wipperfurth, Hellmer, Warland, Toloudis, Barr, Burns, Ackert. FRONT ROW: Belner, Dupre, Revlett, Collina, Chon, Verakool, Martinez, Traulsen, Takemura.

Coach Grimaud

Quick turn.

Kick the ball, not me!

Yes, I'm ready.

Junior College Soccer had its best year at Wentworth as far as team spirit, coaching and competition were concerned. The 22 college and high school team members practiced long hard hours to achieve perfection in dribbling, passing, shooting and goal tending. Pushed by Coach Jerel Grimaud the team proved more than worthy to face the four-year colleges of the state.

Central Methodist	1	8
State Fair	0	12
Johnson County	1	4
Johnson County	0	5
Central Methodist	0	6
Missouri Southern	1	5
Park College	0	3
Central Missouri State	0	3
William Jewell	1	9
Kemper		Forfeit

J.C. BASKETBALL

First Row: Hunt, Simpson, Myers, Parker. Second Row: Revlett, Buck, Easterday. Third Row: Anderson, Easley, Austin, Coach Eskew Edwards, Blocker, Young, Timmons, Taylor.

Ivan sinks it with no trouble.

A tense moment during a game.

Blocker puts it up.

Tim Buck outmaneuvers his opponent to sink it.

Here's where all that practice pays off.

Coach Eskew gives pointers on the sidelines.

J.C. BASEBALL

First Row: Samuel, Moore, Weis, Hunt, Williams. Second Row: Ostrowski, Sykes, Walden, O'Brien, Jorishie. Third Row: Vale, Young, Simpson, Myers, Easley, Coach Farris.

Col. Edwards calls them as he sees them.

Now they tell me that I'm supposed to be partial!

I'm Ivan Myers and you had better get an out!!!

Tony Walden shows how the pros do it.

J.C. GOLF AND TENNIS

Stu Giles shows off his strong forehand.

J.C. GOLF: Anderson, Burns, Drossart, Hatchitt, Kilgore, Ringhand. NOT PICTURED: Coach Doug Zerbst.

J. C. TENNIS: Coach Sellers, Easterday, Nava, Vale, Mendez.

Hal Middleton awaits his opponent's serve.

Gardner is worried.

Everybody is in action.

Lexington	12-30
Orrick	8-6
Hardin	14-8
Norborne	48-0

The line starts to move.

Zambrano is trapped.

Kilbane passes the ball.

J.H. FOOTBALL

Carter gets tackled.

Asst. Coach Simpson.

First Row: Stites, Richart, Hardee, McCord, Eskew. Second Row: Haas, Reinhardt, Ritterhoff, Carter, White, Harris. Third Row: Montellano, Burke, Andler, Martin, Huddle, Carver. Fourth Row: Coach Musgray, Zambrano, Selzer, Gardner, Kilbane, Asst. Coach Simpson.

J.H. BASKETBALL

To make the shot, you gotta have good protection.

Mike Carter puts it through.

Tom Hardee flips it up for another basket.

Mike Carter shows his form for a foul shot.

Coach Cassidy gives his team a mid-game talk.

A time out is called so the court can be cleaned.

J.H. TRACK

Larry Landwehr gets the jump at the gun.

John Sellers throws the discus for a new Junior High record.

Mike Carter skims over the hurdles.

If someone had just told me I could feed you!

Up, up and away.

INTRAMURAL SPORTS

At Wentworth, sports range from the formal to the informal. Karate is the most structured intramural sport, with ample leadership from Capt. Tom Butler. They travel to several regional meets each year and always return with a few trophies.

Other "sports" include skateboarding, which involves much physical contact with the cement, and snowball fights. The snowball fights range from impromptu melees between classes to the annual Snowball Extravaganza, where almost all cadets meet on the parade field to exchange frozen pleasantries.

Rich Traulsen demolishes a board with his bare hands.

Fox trot's hill provides good momentum for skateboarders.

Mike Johnson and Don Thorson demonstrate Karate at the Wentworth Show.

Look Ma, no wings!

Where there's snow, there's cadets

INTRAMURAL SPORTS

Safe!

Hit me ten!

Jeff Kilbane and David Barr compete in one on one.

Students and teachers alike have fun in WSI.

Hurry!

THE DRAGON DEVELOPS LEADERSHIP

WENTWORTH MILITARY ACADEMY LEXINGTON, MISSOURI 64067

Wentworth Military Academy offers a unique ROTC program which permits a junior college cadet to complete all the requirements for the US Army commission within the two-year period spent at Wentworth.

There are three methods of entering the ROTC 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 Camp after graduating from high school. The program consists of the following major phases:

1. **Basic ROTC Camp:** A six-weeks camp operated by the US Army at Fort Knox, Ky. Applicants for attendance must apply prior to March 15.
2. **Advanced ROTC:** Two years of Advanced Military Science (MS-III and MS-IV) conducted by the Military Department during the student's freshman and sophomore college years.
3. **Advanced ROTC Camp:** A six-week camp operated by the US Army at Fort Riley, Kan., during the summer between the student's freshman and sophomore years at Wentworth.

Why should you choose this program? In answering this question, I would list the following: (1) earning a commission at a school where ROTC is respected and appreciated, (2) completing ROTC at a military junior college which provides a commission without the requirement of a degree (only at six schools in the nation can this be done), (3) once having earned the commission, the privilege of continuing 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, receiving \$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 from 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.

JOHN J. GRIFFITHS
Lieutenant Colonel, Infantry
Professor of Military Science

LEADERSHIP

The Battalion Staff (left) is headed by a cadet lieutenant colonel who is the Corps commander. The cadet executive officer is second in command and other staff members perform duties related to the planning and operations of Corps activities, the consolidation of demerit reports, supervision of cadet waiters and medical staff personnel, and supply.

The ROTC detachment (below) consists of regular Army personnel stationed at Wentworth for a period of two or three years. Their function is to conduct the ROTC training at Wentworth, publicize the career opportunities available to young people in the US Army, and to support the operations of the school in any way possible. The detachment is headed by LTC John J. Griffiths, Professor of Military Science.

BATTALION STAFF: Lt. Abudei, CSM Nava, CPT Klumper, CPT Hendren, 1LT Simpson, CPT Myers, LTC Vale, MAJ DiStefano, 1LT Heltzel.

MILITARY DEPT. PERSONNEL: CPT Maze, LTC Griffiths, Mrs. Lierman, MAJ Myers, SFC Levan, SSG Hollar, SFC Musgray, SSG Stripling, SGM Jones, SFC Winfrey.

Wentworth administrators travel each summer to Fort Knox to visit cadets at Basic Camp.

Chuck Wipperfurth adjusts his M16 rifle during a Basic Camp field maneuver.

Distinguished Military Students selected each year by the Military Department are 1LT Clint Dawson, 2LT Doug Taylor, CPT Jim Moore and CPT Henry Ostrowski.

Rappelling is one of the many skills taught to Advanced ROTC cadets by the Military Department.

CONTRACT PROGRAM

Contract students, those enrolled in Military Science-III and -IV and working toward their Reserve Commission, train both at Wentworth and at summer camps. Those who did not complete high school ROTC attend the Basic Camp at Fort Knox, Ky., prior to their freshman year in college. Here they learn the basics of military training and gain a familiarity with US Army facilities, objectives and traditions.

During the summer following their freshman year, they attend the Advanced Camp at Fort Riley, Kan., where the rigorous schedule emphasizes physical conditioning, mental training and leadership development. On their return to Wentworth for their sophomore year, many of these students are sworn in as cadet officers.

A black and white photograph showing a man in a military uniform, Jay Johnson, standing on a rocky ledge and preparing to rappell. He is looking down at his equipment. In the background, another person is visible sitting on a higher ledge.

Jay Johnson prepares to demonstrate rappelling.

A black and white photograph of a group of young men in military uniforms standing in a room, raising their right hands to take an oath. They are wearing light-colored shirts and dark ties. A man on the left is partially visible, holding a document.

LTC William Morrison administers the officer's oath to newly selected leaders of the Corps: 1LT Mike Mosely, CPT Terry Hendren, CPT Mike Reinhardt, 1LT Ken McNeill.

SPECIAL EVENTS

Interesting diversions in the military routine are represented by such periodic events as the opportunity to inspect a visiting helicopter or to meet Allied Officers from the Command and General Staff College at Fort Leavenworth.

Wentworth hosts an outing each fall for the leaders of foreign armies who are in the United States for a year of study. The Allied Officers are introduced to host cadets, perhaps from their own countries, and have dinner in the dining room. The Allied Officers then have a tour of the campus culminating with a Dress Parade, a regular event each Sunday at 2 p.m.

A National Guard helicopter prepares to land on the parade field.

Bob Blomstrand inspects the interior of the helicopter.

Allied officers are greeted by foreign cadets.

Each fall Wentworth hosts the Allied officers from Fort Leavenworth for Sunday dinner, Parade and a campus tour. Here they view a Wentworth film in the chapel.

SPECIAL AWARDS

The right to wear the Red Beret was earned by Andersen, Taylor, Ringhand, Dawson, Detherage, Weis, Warland and Reinhardt.

In the military as well as the other areas, awards, medals and ribbons serve as strong motivating factors. Awards such as the Lowrey plaque are given each semester, while honor military company is designated at the close of each three weeks grading period.

Recondo is an elitist award that can be earned at Advanced Camp.

CPT Moore accepts the Lowrey Plaque for Alpha Company.

1LT Doug Taylor is presented his aviation wings from COL Sellens, CPT Maze and LTC Griffiths.

SPECIAL PLACES

The band is in demand at many midwestern events. Here they entertain at the Wentworth Show in Kansas City's Municipal Auditorium.

Medal of Honor winner Major General Charles Rogers, deputy chief of staff for ROTC, visits with COL and Mrs. Sellers at the Military Ball.

The chute opens to the rhythmic strains of the Wentworth band at the American Royal rodeo.

A street parade through downtown Lexington is an annual feature of Wentworth's homecoming.

MAJ Mike Moore is frequently behind the microphone at school events.

LTC John Griffiths and cadets Jim Sellers, Scott Kemper, Gus Nava and Tom Vale meet Governor Joseph Teasdale on ROTC Day.

The band performs at Fort Leavenworth in Leavenworth, Kan., as part of their Sequicentennial celebration.

The Honor Guard is graded at a regional drill meet in Ames, Iowa.

ANNUAL FEDERAL INSPECTION

Why did you make it rain today, son?

YYYYes sir!?

Charlie's charge is checked.

Inspection Delta style.

And you're from where?

The Annual Federal Inspection is a high point in the year at Wentworth. All of the work, learning, discipline and basic skills of cadet life are put forward and challenged. It is a big challenge to meet the standards of inspecting army officers, and the cadets of Wentworth have always strived to put their best foot forward. Not only is the inspection a personal challenge, but it is a group challenge as well. Teamwork is a very important part of the Wentworth experience.

General Leslie receives a warm welcome.

In the Exhibition Drill Wentworth was graded on originality, variety, precision and difficulty of movements.

The Military Ball was moved from its traditional January slot to April 23. Parents, dates, cadets and school officials all pronounced the change a success. Jimmy Tucker's band played for dancing under an enormous green parachute.

A sampling of the awards given at the Missouri State Drill Meet.

MISSOURI STATE DRILL MEET

Wentworth hosted the twenty-first Missouri State Drill meet on Saturday, April 16. Twenty schools from the state of Missouri participated in four divisions: high school with weapons, high school without weapons, military institute with weapons and the new women's division without weapons.

Schools also entered people in both infantry drill regulation (field manual) and exhibition drills.

Wentworth cadet SSG Mike Courtney receives a silver medal for individual drill from LTC Griffiths.

Cadets man the scorers table and run errands for officials.

SGM Jones confers with Corps leaders during a Thursday drill.

Only 75 more to go.

Cadets use air rifles for marksmanship training.

LTC Griffiths observes a drill period.

MAJ DiStefano gives his all on the horizontal ladder.

Foxtrotters practice the Manual of Arms.

What a bunch of hard-cores.

THURSDAY DRILL

Thursday drill means fatigues and combat boots. At the beginning of school, drill means parade practice. Before Annual Formal Inspection (AFI) it means barracks maintenance.

It can also mean physical training (PT) in strenuous doses. For the MS-III's and -IV's, it can be orienteering, map reading, patrolling and rappelling.

For all ROTC students it is the laboratory to augment lessons learned in leadership development and military science classes.

SFC Musgray coaches Jay Johnson in the use of the M16 Laser Train.

CAREER PLANNING FOR COMMISSION IN US ARMY

REQUIREMENTS FOR COMMISSIONING PROGRAM

1. Be a US citizen.
2. Have 3 years of JROTC or attend Basic ROTC Camp.
3. Pass one of the listed Scholastic Tests:
 - SAT 840
 - ACT 69
 - GST 115
4. Pass an Army medical exam.

*Attendance is required if less than 3 years JROTC. 3 year JROTC can attend. Approximately 125 two-year Army scholarships awarded yearly. Contact PMS, Wentworth Military Academy, Lexington, Mo. 64067 for details on Basic ROTC Camp and scholarships.

LTC John J. Griffiths commissions Allan Farrell, '74, and David Brune, '75, who were both 1977 graduates of the University of Missouri.

BENEFITS AS A CADET (NON-SCHOLARSHIP)

1. \$100 per month while in contract program.
2. Uniforms provided at no cost to cadet in commissioning program.
3. Airborne, Ranger, Advanced ROTC camp available during summer between MS-III and MS-IV year.
4. Army scholarship cadets: everything paid for except room and board.
5. Other.

BENEFITS AS AN OFFICER (As of October 1976)

1. Pay

a. Starting pay 2LT	\$10,552.92
b. CPT	17,497.32
c. MAJ	21,694.92
d. LTC	26,745.72
e. After retirement LTC	11,890.80
2. Free Medical/Dental Benefits
3. Travel
4. Education
5. Other

THE DRAGON HAS UNITY

Handwritten notes in the left margin, including the word 'UNITY' and other illegible scribbles.

Front Row: Moore, Donaldson, Williams, Hatchitt, Dawson, Revlett, Ringhand, Hanni, Ortiz. Second Row: Poenisch, Giles, Walden, Abudel, Lopez, Wales, Pinon. Third Row: Easterday, Johnson, Heuer, Woltman, Sykes, Burns, Detherage, Buck, Al-Salloom, Drossart. Fourth Row: Smith, Wormley, Kligore, Austin, Anderson, Young, Pitt, Anohauti, Al-Saud, Dunbar, Middleton, Mendez. Last Row: Easley, Chon, Weis.

Company Officers: Easterday, Abudel, Dawson, Buck, Dunbar.

Company Commander: Moore

Verbal greeting, Sir.

ALPHA

Smile, Ivan.

We are the world's greatest.

Alpha receives the Lowrey plaque for second semester.

Mike Mosely works hard.

Front Row: Christofferson, Hardee, James, Taylor, Acuff, Patterson, Hughes, Dobbs, McCabe, Gehan, Hinds, Wilhite, Tiernan, Blomstrand. Second Row: Angove, Fish, Bedsaul, McMullen, Welch, Patrick, Boysen, Dale, Landess, Hall, Seem. Third Row: Martinez, Lara, Christian, Quigg, Martin, Harris, Bauman, Tamez. Fourth Row: Scott, Takemura, Heathman, Schultheis, Shadden, Gallo, Huddle, LeBaron, Fildes, Schuster, Stryker, Claspill, Lanphier, Riggs, Coffey, Mundy, Gardiner, Holland. Fifth Row: Reynolds, Kemper, Knight, Ferguson, Thorson, Doughty, Buckman, Daniels, Stroy, Millican, Wendel. Balcony: Miller, Orr, VanHorn, Mosely, Diercks, Wright, McBee.

VanHorn works the rats to their BONES.

CHARLIE

Company Commander - Jim Diercks

Pass the hat so the officers can eat.

Company Officers: Orr, Miller, Mosely, Edelen, Wright, McBee.

First Row: Nixon, Pevey, Selzer, Holt, Steinshouer, Keating, Gover. Second Row: Blum, Zambrano, Jordan, Hartman, Lazear, Roderick, Shirley, Heilmer, Martinez, Toloudis, Halbedt, Petty, Ritterhoff, Aiken, House, Shaw, Sosothikul, Dupre, Veerakool, Ekman, Ravenstein, Morrison, Foster, Burke, Owen. Third Row: Gehan, Silvestri, Keegan, Belner, Smith, Swanson, Howe, Smith, Tate. Left Windows: Wright, Spencer, Jetter, Ackert, Bybee, Gomez. Right Windows: Flack, Julian, Ochs, McAllister. Ledge: Tate, Swanson, Ostrowski, Orvis, Stewart.

Company Commander, Ostrowski

Company Officers: Orvis, Stewart, Tate, Swanson.

"O" Henry

DELTA

Just because he has the whip doesn't mean I'll be his horse!

Mom, don't worry, I'll be okay!

FOXTROT

Front Row: Pitcock, Thorson, Linde, Porter, White, Klein, Palmer, Stites, Cutright. Second Row: Eskew, Snead, Jones, Jackson, Jarvis, Reinhardt, Melton, Tuttas, Oline, Richart, Borchers, Carver, Dillon. Fire Escape: Montellano, Smith, Al-Asfour, Andler, Mitchell, Taylor, Knott.

Company Commander - Joe Montellano

Company Officers - Jarvis, Andler.

Counselors - Taylor, Knott, Smith, Al-Asfour, Mitchell.

And if you ever take my daiquiri mix again I'll string you up by your thumbs.

My heart bleeds for you.

It's a dog's life.

Robin Driscoll - Outstanding Junior High Drill Team member

This place is killing me.

HONOR GUARD

Company Commander - Capt. Reinhardt.

Executive Officer, 1Lt. McNeill, 1Sgt. Kelley, Medical Staff, 2Lt. Kilbane.

First Row: Purdy, Jones, Gianceselli, Hinds, Kuersteiner. Second Row: Carter, Parker, Riley, Sosothikul, Rader. Third Row: Johnson, Robinson, Stacks, Traub, Reinhardt, McNeill, Kauble, Courtney, Warland, Blocker, Walsh. Statue: Coombs, Walsh, Kelley, Kilbane.

I can't believe it, I'm finally back!

Honor Guard on parade.

Wentworth's famous statue.

Doc Blocker.

HEADQUARTERS

COMPANY OFFICERS: Feters, Ashlock, Burns.

FIRST ROW: Clinkenbeard, Kilbane, McClelland, James, Woodford, Porter, Kingery, Haynes, O'Dell, Goodall, Keller, Hunter, Tucker, Sellers. SECOND ROW: Pierson, Traulsen, Killmar, Burns, Meardon, Williams, Ashlock, Grant, Feters, Wolf, Munson, Jorishle.

So you think it's funny, huh?

They're all mine and you can't have any!

Gee, I wonder what happened to this.

The two lima formation is a mainstay of the snap drill.

The Honor Guard performs at the Special Olympics.

The Band, Honor Guard and Color Guard perform at the American Royal Parade.

Disorganization at the Fort Leavenworth Sesquicentennial occurs before the performance on the soccer field.

The band marches on.

Gee, Capt. Newhard, if you don't remember what we're supposed to play, neither do I.

MARCHING BAND AND HONOR GUARD

MARCHING BAND AND HONOR GUARD

The Honor Guard competes at Ames, Iowa.

Watch out for that brown stuff.

The drum quartet competes at District Music contest and earns a superior rating.

The Jazz Band performs at the Parents weekend Variety show.

THE DRAGON HAS VARIETY

Everybody loves a parade.

Sometimes the crowd cheered; sometimes it contemplated.

QUEEN AND ATTENDANTS: Jody Albaugh, Teresa Dominski, Jan Rader.

We wish we had had a band for the dance, and the weekend would have gone over a little better if we had won the game. The weekend was a little shaky at times, but things did turn out generally good. The football team did do a great job choosing the queens, and some of the old boys got a chance to do and say the things they wanted to. The ribbon parade was received by the queens, the Willoughby track and field record holders, and the Distinguished Military Students. Of course, the best part of Homecoming was a chance to meet some of your friends for possibly the last time.

Forget it! Everybody left anyway!

SPRING WEEKEND

The Wentworth Drum Quartet.

My very own tree!

Larry and his mother talk to Capt. Walls.

My name is Ed Ellis.

This year's Spring Weekend was complete with Military Ball and the entire weekend seemed to be almost overloaded with activities. Free time with parents and girlfriends was limited, but it was still a fantastic weekend. Some parents surprised their sons by ordering a tree for them to plant and neglecting to tell them about it. Parents then met with sons and teachers in a head on confrontation. Humor seemed necessary in the scholastic building, so some cadets displayed some nearly successful scientific experiments. Daylight savings time threw many cadets' time schedule off after the long night, but most still made it to the banquet the next day.

My physics class made something like this!

Guests and faculty eat another of Wentworth's fine meals.

This is a little trick I learned from Bruce Lee.

I hate working in a toothpick factory.

The Foxtrot Machine.

WENTWORTH SHOW

The spotlight shadows Clint Dawson as he rappels 90 feet from the ceiling of the Municipal Auditorium.

The dome covers the stitches.

I need a little axle grease.

Jon Laphier's debut.

Who said Robot?

I think I've already seen this movie.

But Dad, I made third string!

DADS DAY

Where were YOU for Career Day? If you weren't there, you probably missed something. And how did you explain in front of both your teacher and your parents why you're failing third hour? How come we couldn't have Dads drill indoors? Do you remember the cadet who was requested to not drive the family car on Homecoming because of his meeting with Officer Blackburn on Dads Day?

The Dads Day banquet speaker, Mr. George Lehr, Missouri state auditor.

MILITARY BALL

The field house radiated a festive air, cadets in full dress blues glittering in the reflected light and dates in long, shimmering dresses as they seemingly glided around the dance floor. Such was the scene for this year's Military Ball. The dance was honored by the presence of Maj. Gen. Charles Rogers, Deputy Chief of Staff for ROTC, who impressed the entire corps with his zestful personality. The music was provided by the Jimmy Tucker band, and they did an admirable job. This year's queens were as pretty and charming as any have ever been, as were all the girls. Everyone admitted to having a great time, and many even ended up liking the parachute.

Col. Vale and Paula Glesmann proceed through the Arch of Steel.

The queens receive parade on Sunday.

General Rogers meets Queen Paula Glesmann in the receiving line.

I don't know if I can be this nice much longer.

ROTC AWARDS PARADE

Each year, the Military Department awards medals to outstanding cadets. These medals are sponsored by the Department of the Army, the DAR, the American Legion and other service organizations. This year, 27 medals were given to 24 cadets on the basis of hard work, support of the ROTC program and academic excellence.

Scott Kemper receives the Superior Cadet award for LD-2.

Maj. Gant inspects Maj. Gant.

RAT DAY

"Right face, I mean left face, I mean about face, I mean don't face." Such commands are common during Rat Day, where new boys take over all the key positions. To say the least, chaos reigns. But the old boys have a great time. And, as the platoon marches off into the sunset, you may hear, "Platoon halt, PLATOON HALT! Aw, come on guys, please stop!"

Battalion Staff?

Cadets file into the Chapel for the last time during the Wednesday Awards assembly.

Jazz band members performed Sweet Caroline and Basin Street Blues at the Band Concert.

RAGS, REWARDS AND RHYTHM

The Wednesday Awards assembly recognizes all those people who work behind the scenes at usually thankless jobs. Certificates are awarded for military, Trumpeter, Student Council, Yearbook and many other organizations.

The Friday before Commencement, Army issue uniforms are turned in. Even though they are almost in tatters, it still takes two hours to hand them in.

The Friday night band concert is a favorite part of the Commencement activities, and this year's was no exception. Best Old Boy Bandsman were Randall Lardie and John Williams; Best New Boy Bandsman was won by Chuck Wipperfurth and the Arion Award was won by Jim Sellers.

Pouring rain didn't cause the uniform turn-in to be any more of a hassle than it already was.

SATURDAY ASSEMBLY

Next to Commencement, the Saturday Awards assembly is the most looked-forward-to ceremony. All cadets love medals, and this is where you get them.

Awards are given in countless areas. Disciplinary, Military and Scholastic awards just scrape the surface, and if you really have your stuff together, you might just pick up two or three.

Even if you don't get one, you feel good for your friend who did. The whole assembly radiates warmth, friendship, and pride.

Commander plaques were awarded to Capt. Reinhardt, Capt. Petters, Capt. Moore, Capt. Diercks, Capt. Ostrowski, Capt. Montellano, and LTC Vale.

Faculty stands as graduating cadets enter.

The Corps enters the field house for the Saturday Awards assembly.

Good music and good friends make for good times.

LTC Vale receives the Burr Medal from Col. Sellers Sr.

COMMENCEMENT

Sen. David Doctorian gives the Commencement address.

Vale is congratulated after winning both the Burr Medal and the Honor Graduate award.

5, 4, 3, 2, 1, 0

Countdown starts the first day of school and continues throughout the year. The final week, as things slow down, cadets speed up, not believing the year has gone by so fast.

On Commencement Sunday, the Corps walks around in a daze, not really comprehending that dismissal is just a few hours away. Then comes the final Parade, and as LTC Vale says "Dismissed," arms automatically catapult hats into the air, and feet run toward cars and then home.

I can't believe I'm going home.

Rarely have so many happy and proud parents been together all at once.

"Wentworth, Wentworth, bless your heart . . ."

That's all, folks!

**THE WAY
THIS DRAGON
CAME TO BE**

HARRY J. STEWART TAX ACCOUNTANT

Business and Personal
Efficient and Reasonable
Bookkeeping
Quarterly Reports

"Save and have it right"

1213 Farview Drive
Independence, Mo. 64056

Bill Fildes Motors

3201 N. Summit
Arkansas City, Kansas

Giblin's Snack Bar

ON CAMPUS

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 the Board

Citizens National Bank of Chillicothe

Member Federal Deposit
Insurance Corporation

Chillicothe, Missouri 64601

Livingston's

Chillicothe

Allen Moore & Associates, Inc.

Chillicothe

Sensenich Jeweler

Chillicothe

Chillicothe State Bank

Chillicothe

Hutchinson — Walker — Turner

INSURANCE AND REAL ESTATE

P.O. Box 327 Strand Hotel Bldg.
Chillicothe, Missouri 64601

C. P. Hutchinson
David O. Walker
Edwin S. Turner

Area Code 816
Phone 646-3317

GIGOT IRRIGATION

Garden City, Kansas 67846

Featuring Valley Self-Propelled Systems

Kenneth Ochs
Sales Representative

Student Council members Joe Montellano, Matt Jetter, Chuck Wipperfurth, Clint Dawson, Hal Middleton, Scott Richart, Jim Sellers, Chris Wright, Larry Blocker and Brian Burns relax on the Sellers' front porch. Not pictured: Mike Mosely and Mike LeBaron.

TOWN HOUSE MOTEL

426 S. Summit
Arkansas City, Kansas

HOULE & SONS ICE CREAM PARLOR

1802 Franklin Ave.
Lexington, Missouri

Wellington Bank

Wellington, Missouri 64097

ORR INSURANCE AGENCY, INC.

615 West Monroe Street
Springfield, Illinois 62705
Phone 528-7373

Organized 1930
J. Oliver Orr
James O. Orr Jr.
Ronald L. Dycus

MUSALLET IMPORTING CO.

IMPORTS - RADIOS - GENERAL MERCHANDISE
WHOLESALE AND RETAIL

919 Main Street
Lexington, Missouri 64067

Business Phone 259-4944

PHI THETA KAPPA: Morris Williams, Tim Drossart, Chuck Wipperfurth, Gus Nava, Ken McNeill, Chris Andersen, Mark Young, Dave Austin, Bill Klumper, Tom Vale, LuCinda Gant.

WHO'S WHO IN AMERICAN JUNIOR COLLEGES: Jim Moore, Ken McNeill, Doug Taylor, Ivan Myers, Tom Vale, Off Flying: Gus Nava.

CALLAO COMMUNITY BANK

P.O. Box D

Callao, Missouri 63534

NATIONAL HONOR SOCIETY: Lt. Col. Don Cassidy, Tim Kilbane, Mike Mosely, Rusty Daniels, Jamie Wright, Jeff Orvis, Larry Dunbar, Tony Gianceselli, Tom Gehan.

LIBRARY STAFF: Mrs. Simone Burns, DeForrest Taylor, Chris Detherage, Chuck Wipperfurth, Tim Drossart.

MED STAFF: Bob Tiernan, Rodrigo Lara, Mike Reynolds, Tim Kilbane, Tina Sosothikul, Steve Timmons.

MODEL CLUB: Adel Al-Asfour, Joe Jackson, Randy Lardie, John Sellers, Jack Dillon, Dennis Feters, Paul Knott.

The Standard Press

1029 Franklin
Lexington, Missouri

Lexington Bank & Trust

Lexington, Missouri

YOUR FRIENDLY YEARBOOK PHOTOGRAPHERS: Jim Sellers, Kurt Kuerstner and Scott Kemper.

BOY SCOUT TROOP 375: Bob Blomstrand, Jeff Jorishie, Jim Moore, Stu Giles, Tony Walden, Carl Poenisch, Dennis Feters, Jeff Oline, Tim Egan, Jeff Carver, Jack Dillon, Sean Patrick, Mark Schultz, Brian Clinkenbeard, Jim Harris, Joe Jackson and Pat Burke.

And sometimes they even fed us!

FINAL MOMENTS

Mike Weis strikes a solemn pose during retreat.

Ho, hum . . .

Photography by David Rees

What's your favorite group, Tom?

With glasses and a hat, yet.

John Riggs finds time to reflect during a lull in Commencement activities.

Commencement is a time of joy and sorrow. Going home seems like a dream, and getting out of the routine of school and military for three months (or forever) is just too good to be true. But leaving close friends, whom you may never see again, and thinking of the past year's experiences, both good and bad, at times seem overwhelming. Many cadets change at the end of the year, falling into deep thought and going off by themselves to reflect.

For graduates, a turning point has come. Some leave Wentworth and go on to face new people, new challenges and a new life. Others come back, but return with a more mature and responsible point of view. And that is Wentworth, a place to change, a place to improve, a place to make friends, and finally, a place to regret you have to leave.

The final command is given . . .

and cadets rush to say . . .

their last goodbyes.