

Table of Contents

VOLUME 6

Opening	1
Faculty and Ad	17
Class and Life	33
Special Events	65
Companies	81
Sports	95
Military	125
Organizations	135
Advertising	140
Commencement	152

PASS-IN-REVIEW

Editors: Tony Gianceselli
Bob Van Horn

WENTWORTH MILITARY ACADEMY

Once again, from the top . . .

If I save that, and with a little Elmer's . . .

There is no Room C-70!

I think it'll be a few years before I make general, Dad.

"The most fun-packed day of the year," was a sadist's opinion of Opening Day. Waiting in line to sneeze, filling out forms if your dog had died within the past 10 years, losing a life's growth of hair, unpacking, repacking, and general mass confusion.

Mothers shed as many tears and fathers have as many dreams as on their wedding day.

Meanwhile the New Boy is still trying to recover from the shock.

On my honor as a cadet officer . . .

Dad, I don't think I can handle Calc IV.

The eight ball is symbolic of the New Boy's original position. One long year is spent asking the \$64,000 question, "How do I get out from behind it?"

Miserable details, long hours of seemingly fruitless practice, trying to listen to 10 people telling you to do 10 different things at the same time and reaching a point of frustration that makes you want to go berserk.

Trying to comprehend strange habits like using special doors, walking walls, folding your arms at the supper table and coming to attention in certain cadets' rooms.

The only feasible reason that a person would stay with it other than self-satisfaction would be to put next year's New Boys in the same spot.

Do you see the New Boy crouching behind?

Paul Coles wonders if he should crawl over or go around.

Shivering at noon formation is part of cadet life; so is military class.

The deans and the commandant can give helpful advice. All you need to do is ask; and they sometimes give it anyway.

Quiet! Scholars at work?

"Rest" means you can unfold your arms.

Lt. Van Horn guides his platoon toward the parade field.

View of Charlie Company from the Student Union window.

Did David Barr just break another bass drum?

Why did you just finesse your partner's queen?

Sorry, no Playboys or Hustlers sold in the QM, but the snack bar sells good pizza and shakes.

A favorite starting point for skateboarders.

Leisure time. A scarce commodity in a constantly busy schedule.

Most cadets find good use for it. A little horseplay, the game of kings, a good book, or a chance to press some sheets in a beauty nap.

Whether used for fair or foul purposes, it will always be the favorite time of day.

The dealer is always right at the APO's Monte Carlo dance.

Idle hands are the devil's workshop.

14 in the corner.

The Red Dragons battled the MMA Colonels to a Homecoming tie.

Athletics. That one time of day when rank and longevity mean nothing. A chance to let natural ability shine through, and to let off some steam at the same time.

This is where respect is earned, not designated.

The all-school soccer team plays nearby colleges.

Capt. Butler and Mike Reynolds give a demonstration of karate skills.

Turner goes into the air for a jump ball.

Mike Reynolds and Bill Hughes burst through the hoop.

The MS-III's take to the water in fatigues and boots to demonstrate survival techniques.

Why did I trade XO for CO?

Photo finish.

Hello, Mom?

Fire!

Military training — the aspect that makes Wentworth unique. At least two hours a week of classroom instruction plus weekly drill and field exercises are among the methods Army personnel use in teaching cadets.

When the weather improved, classes on rappelling, orienteering and first aid were taught in class as well as during drill.

Drill is referred to as Leadership Laboratory, but the true lab is in the barracks, where cadets are given the responsibility for each other and learn leadership through experience.

Sgt. Maj. Jones teaches the military classroom segment on first aid.

Guy Spencer and Queen LaJuana Miller

Pre-game show at Kansas City Royals Stadium

The Administration Building

There's nothing like a dame!

Going on line for Parents Weekend parade

"I'm very casual."

What would be the results of a survey asking the question, "What was the most special event of the year?" There would be as many answers as cadets.

Was it the battalion sleepthrough after Lt. Col. Reinhardt won the Ugly Man contest? Or maybe the Wentworth Show? Parents Weekend? Homecoming? Performing the Snap Drill before thousands of spectators?

Or was it just one of the dances where there was a special girl?

What was special to one person was probably just one day closer to Commencement for another.

Definite improvement, Morris!

Get up and boogie.

Just another day . . .

Mrs. Boyer explains cellular osmosis.

Charlie Company polices the stadium.

High school cadets can take welding at the local Vo Tech school.

Being an Old Boy has its advantages.

the ones a cadet remembers.

Break between classes on a crisp autumn morning.

Demerits — Wentworth's answer to public school detention.

"Wentworth, Wentworth."

Better service than Tidee-Dee.

YOUR FIRST 2 YEARS OF COLLEGE CAN BE YOUR FIRST 2 YEARS OF LEADERSHIP AND MANAGEMENT

This summer you can begin two years of leadership and management education to complement your college program. Then, upon graduation, enter a position of instant management responsibility as an officer in the active Army, National Guard or Reserve. The ROTC commissioning program starts with six weeks of summer training at Fort Knox, Ky., with over \$500 pay. (If you have three years of JROTC, you need not attend.)

You'll learn what it takes to be a soldier, to have your body toughened and your confidence developed.

Do well and you can qualify for Army ROTC courses in the fall. Do exceptionally well and you may be heading to West Point with a two-year full tuition scholarship.

For the next two years you will learn what it takes to be an Army officer. You'll be challenged both mentally and physically. You'll get the kind of management experience that will be an asset to you in any career, military or civilian.

You'll receive an extra \$100 a month for up to twenty months and about \$500 for advanced camp between your first and second years. When you graduate, you will have earned your associate degree along with the gold bars of a second lieutenant.

You can then either complete your baccalaureate degree and apply for active duty, or immediately attend the officer's basic course and become an active member of an Army Reserve or National Guard unit.

ARMY ROTC LEARN WHAT IT TAKES TO LEAD

To learn more about the Army ROTC program, contact: Military Department, West Point Military Academy, West Point, New York 10996; or telephone (816) 259-2219.

FACULTY AND ADMINISTRATION

Col. J. M. Sellers Sr.
President

Col. L. B. Wikoff
1893-1978

Lt. Col. John Edwards
Operations Officer

Col. J. M. Sellers Jr.
Superintendent

BOARD OF TRUSTEES: Col. Sellers Jr., Col. Sellers Sr., Mr. William Aull,
Col. Lowell Stagner, Mr. Leon Ungles.

Maj. Paul Butherus
Athletic Director

ADMINISTRATION

Lt. Col. Robert M. Martin
Dean of Admissions

Maj. Ed Kemper
Administrative Officer

Mrs. Margaret Lomax
Executive Secretary

Mrs. Imogene Robinson, Mrs. Jan Grigsby, Mrs. Margaret Lomax, Mrs. Gwen Backs, Mrs. Luann Snee, Mrs. Jane Mencke.

Mrs. Carol Brooks

COMMANDANTS AND DEANS

Mrs. Dorothy Bradley
Commandant's Secretary

Maj. Junso Ogawa and Maj. Tom Butler
Assistant Commandants

Lt. Col. Ray Gant
Commandant

Lt. Col. Terence Davis and Maj. James Eskew
Deans

Mrs. Jean Hough
Registrar

Mrs. Sharon Charles
Secretary to the Dean

ADMINISTRATIVE PERSONNEL

Mrs. Gerda Shockley
Hostess

Gwen Backs; Maj. Jerry Osborn; Miss Kathy Bell and Mrs. Kathy Christophene
Bookkeeping Department

Capt. Jeff Latz
Publicity

SCIENCE

Mrs. Paula Boyer
Biology

Col. Lowell Stagner
Geology

Capt. John Riley
Biology

Capt. Jim Reilly
College Chemistry

Capt. Mike Larson
High School Chemistry and Math

MATH

Maj. Keith Maring
College Math

Maj. John Walls
High School Math

Capt. Dave Burton
High School Math

LITERATURE

Mrs. Julia Rugh
English

Mrs. Betsy Sellers
Journalism and English

Lt. Col. Don Cassidy
English and Creative Writing

Mrs. Sandra Slusher
English and Art

Maj. Steve Sellers
English and Math

Capt. Harland Stretz
Spanish and Speech

LANGUAGES

Miss Susan Heeren
French and English

Capt. Paul Harbison
Reading

Mrs. Helen Slayton
Reading

SOCIAL STUDIES

Cmdr. Ed Ellis
Civics

Capt. Roger Slusher
Social Studies

Capt. Byron Banta
History

Maj. Robert Hepler
History

Capt. Jack Pement
Business

BUSINESS

Mrs. June Short
Business

Mrs. Helen Hoppock
Typing

FACULTY

Mrs. Simone Burns
Librarian

Mrs. Patty Martin
Counselor

Maj. Fred Hepler
Study Hall

Capt. Roger Kendall
Band Director

Mrs. Norma Maring
Dancing, Swimming

Capt. Jim Pappas
Mechanical Drawing

Capt. Norman Thibodeau
Science

JUNIOR HIGH FACULTY

Maj. Ralph Short
Junior High Headmaster

Capt. Mike Wood
Math

Aola Brandale, Anna Palmer, Lena Martin, Ruby Sanders, Kathy Taube, Teresa Kenney, Gloria Win-
ningham, Shirley Galloway, Willia Huskisson, Marjorie Eaton.

Mrs. Teresa Kenney
Laundry.

Mrs. Erma Oliva

Louis Jackson, Jean Goodloe, Florence Goodloe, Lorine Robinson, Margaret Eagle, Elmer Morgan,
Harold Morris, Oscar Lara, Maggie O'Donnell, Barbara Evans, Margaret Carter.

SERVICES

Mr. Bob Reed

Mrs. Kathryn Tutt, Mrs. Bernita Taylor, Nurses Aides

**Mr. Bill Ricehouse
Night Watchman**

Front row: Tom Niece, Noble Turner, Jessy Shore, Tommy Walton, Ricky Warrick, James Goodloe, Riley Osborn; **Second row:** Joe Waterman, Rob Wandell, George Treader, Joe Nance, Michael Knight, Rocky Schroeder, Steve Indskeep.

**Mr. John Rader
Grounds Superintendent**

Q.M. AND SNACK BAR

Mr. Douglas Zerbst

QM personnel Mrs. Helen Zerbst and Mrs. Ruth Struchtmeyer

Mr. and Mrs. William Giblin

Mr. and Mrs. George Giblin

CLASS AND LIFE

J.C. SOPHOMORES

ABDULLAH AL-SALLOOM
Riyadh, Saudi Arabia

AHMED AL-SAUD
Riyadh, Saudi Arabia

CHRIS ANDERSEN
Council Bluffs, Iowa

DAVE AUSTIN
Independence, Mo.

JERRY BARNES
Gary, Ind.

LAURENCE BLOCKER
Los Angeles, Calif.

BRIAN BURNS
East Lansing, Mich.

DARRELL DONALDSON
Gary, Ind.

TIM DROSSART
Green Bay, Wis.

OTHA EASLEY
San Antonio, Texas

DWIGHT EDWARDS
Chicago, Ill.

STU GILES
Memphis, Tenn.

RICH HALTER
Temperance, Mich.

JERRY HATCHITT
Des Moines, Iowa

T. K. KEYURAVONG
Bangkok, Thailand

BILL KLUMPER
Cherokee, Iowa

Abdullah Al Salloom in his native costume.

FREDDY LOPEZ
Matagalpa, Nicaragua

FRANK PINON
Independence, Mo.

CARL POENISCH
Idalia, Colo.

MIKE REINHARDT
Lincoln, Neb.

J.C. II

Let go of the rope.

Standing tall.

PERRY REVLETT
Owensboro, Ky.

ALLEN SCOTT
Gary, Ind.

JOHN SMITH
Knoxville, Tenn.

TIRA SOSOTHIKUL
Bangkok, Thailand

JOHN SYKES
El Reno, Okla.

DONNIE TAYLOR
Amityville, N.Y.

HUGH TURNER
Myrtle, Miss.

BRIAN WALES
Kansas City, Mo.

TOM WALSH
Cornwell Heights, Pa.

MORRIS WILLIAMS
Little Rock, Ark.

CHARLES
WIPPERFURTH
Merrimac, Wis.

How is it?

MARK YOUNG
Kansas City, Mo.

Enter at your own risk.

J.C. FRESHMEN

JORDAN ALBAUGH
Des Moines, Iowa

JUAN BANDA
Independence, Mo.

ALVESTER CLARK
Gary, Ind.

PAUL COLES
Glenshaw, Pa.

GEORGIE CROSSAN
Setauket, N.Y.

DENNIS DAVENPORT
Hampton, Va.

Anyone we should notify in case of an accident?

DAVE EGANHOUSE
Cedar Rapids, Iowa

KURT ESKE
Lexington, Mo.

BOB FERGUSON
Vacaville, Calif.

DOUGLAS FOUNTAIN
Millbrae, Calif.

And he is short!

TOM GRIMES
Ballwin, Mo.

MARTIN GRUBBS
Memphis, Tenn.

PAT GUY
Colorado Springs, Colo.

RICHARD HINES
Gravois Mills, Mo.

STEVE HIRSCHKOWITZ
Valley Stream, N.Y.

DAVE HOPPOCK
Lexington, Mo.

TIM IRELAND
Fl. Myers, Fla.

JOHN ISZCZYSCYN
Stratford, Conn.

GERALD JEREZ
Managua, Nicaragua

DARRELL JOHNSON
Indianapolis, Ind.

MARK JOHNSON
Omaha, Neb.

CASEY JONES
Kansas City, Mo.

MIKE KEATING
Creve Coeur, Mo.

KEVIN McDONOUGH
Staten Island, N.Y.

SCOTT MacGRIFF
East Lansing, Mich.

LUIS MACIAS
Aguascalientes, Mexico

MARK MITCHELL
Dallas, Texas

MIKE MOSELY
Virginia Beach, Va.

COURTNEY MYERS
New York, N.Y.

DANNY ONKST
Los Angeles, Calif.

RUDY PALACIOS
San Antonio, Texas

FORREST
PENDLETON
Gretna, La.

I feel lopsided.

GARY PETERS
Richmond, Calif.

MARK PRAUS
Lompoc, Calif.

J.C. FRESHMEN

DON RAUH
Greeley, Colo.

BOB SAMUELSON
Lexington, Mo.

DALE SCHERMERHORN
California, Md.

I told my mother 2 weeks was too early.

JEARL SPIER
Laporte, Texas

JOE WALSH
Kansas City, Mo.

STAN WOJCIECHOWSKI
Carpentersville, Ill.

JEFF WOLF
Quincy, Ill.

GEORGE WURTHMAN
Long Beach, Calif.

U.S. Congressman Ike Skelton returns to his alma mater.

Col. Sellers Sr.

SHAWN ACKERT
Maracaibo, Venezuela

SALEH AL MADI
Riyadh, Saudi Arabia

ROBERT BAUMAN
Manassas, Va.

JIM BYBEE
Blue Springs, Mo.

MIKE COURTNEY
Warner, Okla.

DAVID COX
Evergreen, Colo.

SENIORS

TONY GIANCERELLI
Belton, Mo.

J. R. HALL
Miami, Okla.

FRANK HOEFLINGER
Brooklyn, N.Y.

JOHN HOLLAND
Merriam, Kan.

HAROLD HOLT
Liberty, Mo.

JACK JAYROE
Germantown, Tenn.

Just horsing around.

MIKE JOHNSON
Omaha, Neb.

BRETT JULIAN
Austin, Texas

RICH KELLER
Azores Islands

BOB KELLY
Omaha, Neb.

VIC KNIGHT
Topeka, Kan.

Homecoming Parade.

RANDAL LARDIE
Lexington, Mo.

BILL NEWMAN
Creve Coeur, Mo.

MARK OFTELIE
Omaha, Neb.

RAY ORR
Gladstone, Mo.

RICK ORR
Springfield, Ill.

JEFF ORVIS
Dubuque, Iowa

DON PETTY
San Antonio, Texas

JESSE PORTER
Faucett, Mo.

SENIORS

JOHN RADER
Lexington, Mo.

DON RAVENSTEIN
Madison, Miss.

MIKE REYNOLDS
Independence, Mo.

PEYTON ROBINSON
Overland Park, Kan.

KEVIN RODERICK
Garden City, Kan.

SKIP SAMUEL
Houston, Texas

BOB SCHULTEIS
Kansas City, Mo.

MARK SCHULZ
Ottumwa, Iowa

CHRIS SCOTT
Skiatook, Okla.

JIM SELLERS
Lexington, Mo.

CHRIS SHADDEN
St. Petersburg, Fla.

Ze name is Orr . . .

BOB SHAW
Wichita, Kan.

BARRY SMITH
Oshkosh, Neb.

PRITHEP SOSOTHIKUL
Bangkok, Thailand

GUY SPENCER
Kansas City, Mo.

BRIAN STACKS
Jeddah, Saudi Arabia

JIM STRYKER
Omaha, Neb.

DAVID TRAUB
Oklahoma City, Okla.

BOB VAN HORN
Omaha, Neb.

Poor Echo

PAT WALSH
Kansas City, Mo.

GREGG WARLAND
Ft. Dodge, Iowa

SENIORS

JUNIORS

RONNIE ALSPAUGH
Polo, Mo.

MATT ANGOVE
Tulsa, Okla.

What a time to forget a flea collar!

DAVE BARR
Gladstone, Mo.

CURT BERKLAND
Council Bluffs, Iowa

DAVE CARSON
Scotts Bluff, Neb.

PHIL DAUGHERTY
Kansas City, Mo.

JOEL EGGEN
West Des Moines, Iowa

BILLY FIDES
Arkansas City, Kan.

DENNIS FISH
Kansas City, Mo.

MIKE FRIESZ
Kansas City, Mo.

LEOPOLDO GIL
Caracas, Venezuela

RICHARD GILTNER
Gladstone, Mo.

LEUDO GONZALEZ
Caracas, Venezuela

MANUEL GONZALEZ
Porlamar, Venezuela

JEFF GRANT
Boone, Iowa

JEFF GRAY
Springfield, Mo.

KEN HALSTEAD
Des Moines, Iowa

BRETT HAYNES
Libya, North Africa

PAT HELVIE
Tulsa, Okla.

JON JAMES
Dallas, Texas

SCOTT KEMPER
Lexington, Mo.

BILL KOHLS
Casper, Wyo.

KEN KRAMER
Effingham, Ill.

JUNIORS

LUIS CARDENAS
Guadalajara, Mexico

JAVIER COLLIGNON
Guadalajara, Mexico

KEVIN KRAL
San Francisco

BEN LANE
Ft. McClellan, Ala.

MARK LOMENICK
Belen, New Mexico

VICTOR MACIAS
Aguascalientes, Mexico

MILTON MARTINEZ
Portamar, Venezuela

EUGENE McNEEL
Earle, Ark.

JOE McMULLEN
Harrison, Ark.

JEFF PERRY
Omaha, Neb.

Surprise!

BRENT PONDER
Springfield, Mo.

ED ROSEN
Lincolnwood, Ill.

MARK SANDERS
Kansas City, Mo.

DAN SEGERSON
Reedsville, Wis.

DON SHIRLEY
Hoffman Estates, Ill.

DOUG SHREFFLER
St. Louis, Mo.

JOSE SILVESTRI
Caracas, Venezuela

LAMONT SLAUGHTER
Kansas City, Mo.

CHRIS STANLEY
Kansas City, Kan.

MARK STEINSOUEUR
Parsons, Kan.

BOB STOCKTON
Waukee, Iowa

DAVID STROY
Council Bluff, Iowa

JIM STROY
Council Bluff, Iowa

PAUL TATE
Lukewood, Colo.

BILL THOMPSON
Overland Park, Kan.

OROSCO TOSTADO
Guadalajara, Mexico

BILL WEATHERFORD
Council Grove, Kan.

BOB WENDEL
Shawnee Mission, Kan.

RAFAEL AGUILERA
Aragua, Venezuela

DAN ANZALONE
Omaha, Neb.

DAVID BATSCHE
Rochelle, Ill.

DAVE BEEM
Omaha, Neb.

JOHN BICKNESE
Anchorage, Alaska

MARK BOYSEN
Grand Island, Neb.

PAT BURKE
Cedar Rapids, Iowa

MIKE CARTER
Kansas City, Mo.

STEVE CLARK
Galesburg, Ill.

STEVE CLEVINGER
Blue Springs, Mo.

TROY COFFEY
Ulysses, Kan.

STEVE COLEMAN
Spring Hill, Kan.

ROBB DOBBS
Aurora, Colo.

RENE DUPRE
Zulia, Venezuela

TIM EGAN
Kansas City, Mo.

MIKE FILMORE
Odessa, Mo.

DENNIS GLINES
Seward, Neb.

HARRY GOODALL
Burgettstown, Pa.

MATT GREEN
Abqaiq, Saudi Arabia

ROBERT HALBEDL
Grandview, Mo.

RODNEY HAM
Lake St. Louis, Mo.

CHRIS HARRIS
Elgin, Ill.

JIM HARRIS
Farmington, N.M.

RICH JORDAN
Little Rock, Ark.

But I wasn't late.

SOPHOMORES

Quit looking around.

LUIS KAUFMAN
Caracas, Venezuela

JEFF KILBANE
Joplin, Mo.

KURT KUERSTEINER
Tallahassee, Fla.

ERIC LANDESS
St. Joseph, Mo.

LARRY LANDWEHR
Utica, Kan.

MARTY LAZEAR
Des Moines, Iowa

BRETT LOFTON
Overland Park, Kan.

Before . . .

SOPHOMORES

MARK McMILLIAN
Clinton, Mo.

ROMAN MARTINEZ
Portamar, Venezuela

CHRIS MATT
Omaha, Neb.

KEVIN MERRIGAN
Maryville, Mo.

JOHN MILLICAN
Jeddah, Saudi Arabia

BILL O'CONNOR
Murray, Iowa

LEE PARTLOW
Des Moines, Iowa

MIKE PASTORELLO
Glendale, Calif.

JEFF PIERSON
Platte City, Mo.

KEN PURDY
Cairo, Egypt

JOE QUIGG
Lake Lotawana, Mo.

JUAN REMACHA
Caracas, Venezuela

DAVID SANDQUIST
Des Moines, Iowa

DESMOND SAUNDERS
Grandview, Mo.

JAMES SCHWORER
Grandview, Mo.

JOHN SELLERS
Lexington, Mo.

BILL SELLERS
Lexington, Mo.

JAY SELZER
Iowa City, Iowa

TOM TAYLOR
Salina, Kan.

NICK TOLOUDIS
Zulia, Venezuela

RICH TRAULSEN
Sabah, Malaysia

BLAKE TUCKER
Eureka Springs, Ark.

PAUL WENLOCK
Las Vegas, Nev.

TEDD WILHITE
Kansas City, Mo.

GENE WILKS
Guthrie, Okla.

CHARLES WILSON
Brookfield, Mo.

... and after.

RAUL ZAMBRANO
Caracas, Venezuela

PETER GRINDHEIM
Fayette, Mo.

DOUG ANDERSON
Lexington, Mo.

GREG ANDLER
Topeka, Kan.

MARK BACA
Herbststr, Germany

ANDY BARTOCCI
Overland Park, Kan.

JOHN BURTON
Lexington, Mo.

DON BUTTS
Tulsa, Okla.

PAT CALLAHAN
Wellsville, Kan.

BILL CARTER
Edmond, Okla.

JEFF CARVER
Newton, Iowa

ETIENNE CHANEY
Bayside, N.Y.

May I schedule you?

DON CIANCO
Broomfield, Colo.

MIKE COOK
Omaha, Neb.

HARRY COTUA
Portlamar, Venezuela

TED COWDEN
St. Joseph, Mo.

JIM CUTRIGHT
Topeka, Kan.

KEN ESKEW
Lexington, Mo.

Stand tall

FRESHMEN

KARL FATHMAN
Houston, Texas

JEFF FULTON
Gladstone, Mo.

BRUCE GALPIN
Hamilton, Mo.

TIM GARDNER
Indianapolis, Ind.

GLENN GOVER
Clinton, Mo.

JEFF HAAS
Chillicothe, Mo.

JOHN HODGES
Gary, Ind.

JOE JACKSON
Columbus, Kan.

TONY JARVIS
Des Moines, Iowa

CHARLEY JOHNSON
Rolla, Mo.

ROBERT JOHNSON
Omaha, Neb.

TYRONE JOHNSON
Kansas City, Mo.

VINCENT LEUZINGER
Kansas City, Mo.

FRESHMEN

Do I have to do this?

VICTOR McMAHAN
Kansas City, Mo.

MIKE NOONAN
Bernard, Iowa

GREG OTTEN
Kansas City, Mo.

JEFF OLIN
Rock City, Iowa

MITCH PALANDER
Murdo, S.D.

ED PENTZ
Kansas City, Mo.

PAUL PETERSON
Leawood, Kan.

JEFF PETERSON
Waterloo, Iowa

MARIO POTTS
Bel-Nor, Mo.

RAY POWER
Bartlesville, Okla.

RAY PRESCHER
Omaha, Neb.

DAN REINHARDT
Lincoln, Neb.

SCOTT RICHART
Kansas City, Mo.

MARIO POTTS
Tulsa, Okla.

PHIL SEGERSON
Reedsville, Wis.

DOUG SEXTON
Omaha, Neb.

SAM SNEAD
Harrisonville, Mo.

ALAN SPENCER
Clarksdale, Mo.

JIM SPRATT
Iowa City, Iowa

TIM THOMPSON
Bloomington, Ill.

DAVE VINYARD
Nevada, Mo.

RALPH WATTS
Jacksonville, Ark.

STEVE WIESMAN
Omaha, Neb.

JOHN YANOFSKY
Leawood, Kan.

MIKE YOUNG
Harlingen, Texas

RANDY YOUNG
Jefferson, Iowa

What's your problem?

EIGHTH GRADE

KELLY CAVANAH
Blue Springs, Mo.

I use Colgate.

ALAN CHASE
Springfield, Ill.

MARK DAVIS
Kansas City, Kan.

JACK DILLON
Tulsa, Okla.

GAIL DIXON
Guthrie, Okla.

ROBIN DRISCOLL
Lincoln, Neb.

JAY FRY
Mt. Vernon, Mo.

KEVIN GAUDINEER
Des Moines, Iowa

MARK GILTNER
Gladstone, Mo.

MIKE GORDON
Largo, Fla.

CLARKE GRANBERRY
Leawood, Kan.

CRAIG JONES
Laura, Ill.

SCOTT LITTLEJOHN
Alliance, Neb.

DAVID LORENZEN
Wellsville, Kan.

Where did he learn how to cut hair?

RICHARD MELTON
Kansas City, Mo.

BRIAN PALMER
Overland Park, Kan.

I wonder why he always wins.

THANE PATTERSON
Riverside, Conn.

CHRIS PORTER
Lenexa, Kan.

REID PORTER
Wichita, Kan.

I'm mean.

Me, too.

MARK REINHARDT
Lincoln, Neb.

JAROMEY ROBERTS
Houston, Texas

MARK ROY
Kansas City, Mo.

SEAN STEFFEE
Kansas City, Mo.

CHRIS STITES
Waldron, Mo.

EIGHTH GRADE

JESSE TEPNER
Bode, Iowa

Too bad it didn't work.

PAT TUTTAS
Carefree, Ariz.

The New Army

PAT WILLIAMS
Sweet Mission, Kan.

LLOYD ALLNUTT
Chillicothe, Mo.

JAIME BEZAURY
Mexico DF, Mexico

See, I'm not in excess.

Are you sure I'm in this class?

I'm learning something anyway.

MELVIN BURTON
Lexington, Mo.

DAVE FITZSIMMONS
Des Moines, Iowa

DAVE GILLIAM
Lincoln, Neb.

BILL LAZEAR
Des Moines, Iowa

JEFF PERRY
Lawton, Okla.

DARREN REED
Chillicothe, Mo.

REX SOBOTKA
Maryville, Mo.

JOEL WRIGHT
Vinita, Okla.

SPECIAL EVENTS

FALL WEEKEND

Fathers of players line up with their sons before the football game.

J.R. and J.R.

Dress right, dress!

Commander Ed Ellis entertains at the banquet.

The Fall Weekend honoring fathers was probably the best organized special weekend in anyone's recollection.

The banquet turned into a pep rally for the football team. Moving the banquet to Friday night gave cadets more free time with their fathers (a change that has been needed for years).

Strong competition in the Dad's Drill made it well worth watching. Mike and Mark Johnson's dad finally pulled out a victory.

Career Day didn't leave you bored to death, but on the contrary, started you thinking.

A well-played football game highlighted the entire weekend, despite a 22-16 loss to Orrick.

Col. Sellers Sr. makes his traditional Dads Day comments.

Stop at the bank, I need some cash.

Queen for a day, Miss LaJuana Miller

Who's Betsy?

Attendants Diane Melte and Donna Fleming

HOMECOMING

Old Boys were given the chance to reminisce and visit with each other and with cadets during Homecoming weekend. The pep rally and bonfire on Friday night were sentimental experiences for the seniors especially.

The game was well fought but poorly executed and a disappointment to all.

The dance was excellent, and Mrs. Shockley was bombarded with requests to have the band return.

We've got spirit, yes, we do.

It is 1625 hours and you are just getting out of the mess hall. Your platoon leader yells that you've got five minutes to do what you need to do and get back outside.

You are now standing in the freezing cold with the rest of the corps waiting to get on the buses. Someone finally gives the signal to start loading. One bus driver decides he is not going to open his door. You get the feeling that he doesn't like cadets.

The other buses are loaded and you wait until Maj. Myers cons the bus driver to open his door and let you on. Then there is the big fight for seats. You finally get settled down and the bus starts moving. All of a sudden a voice comes over the radio and says, "We've got us a convoy."

When you wake up the buses have stopped and the bus commander is yelling at you to get back out in the cold. Your platoon leader marches you around the building to find a door to get inside. When you get inside you are in a hall. You are told to remember this spot to return to when they tell you over the loudspeakers.

Foxtrot Follies

Tweedle-Dee and Tweedle-Dum

Dr. Dean LTC Terrance Davis, narrator of the Wentworth Show

WENTWORTH SHOW

The Machine

"Stop pushing!"

Florida, here we come!

Capt. Blocker, on parade

The band warms up the audience with a pre-show concert.

Turn on my mike!

Clownin' around

General Wroth reviews the corps.

THE SHOW

The commanders then release you and you run to the restroom. You decide to get a drink. At the concession stand you choke on the prices, settle for water and go find a seat in the auditorium.

You start to doze off when you are awakened by the band blasting Star Wars theme and Dr. Davis speaking over the microphone. You doze back off and are suddenly awakened by a blood-curdling scream. From your state of sheer terror you discover that it's only some karate guy breaking a poor innocent board in the karate act.

When you wake up next, someone is telling you it's time for the parade and you begin wandering around the hall to find that spot that they told you to remember and you have forgotten. You start marching again and you see all these people around you and you wonder if they came to see you or to throw paper airplanes at you.

They announce that a real one-star general is there to take a look at you.

When it's all over and you get back on the bus, it looks as though every one except you checked out on weekend pass or furlough because you are one of only five people on the bus. You must have gone to sleep because the driver is telling you it is time to get off. So you crawl off the bus and crawl into your own special Wentworth bed, to wake up to a lonely Wentworth weekend with the same old routine.

Mosquitoes are murder this year.

Precision Honor Guard

Time-tested snap drill

The photographer came at a dead run, but he was too late to catch the cannon's boom.

The mysterious 20-year-old recruiting film, kept securely under lock and key in the administration building, never exposed to a cadet, was discovered when Maj. Kemper dropped a quarter in the vault. When it was reviewed, it was decided that a new film was in order.

Lights! Camera! Action! Cut! Take 193. Charlie tries another run at the camera yelling some stupid airborne cadence. At least it got us out of class for a day.

Since the filming was done during the same week of AFI and Military Ball, we felt that simply surviving this week was a special event.

Headquarters Company marched up the hill and then marched down again, and again, and again.

The drum quartet entertains at the Variety Show.

SPRING WEEKEND

Finger licking good!

Mrs. Shockley and Mrs. Edwards preside over the punch table in the Student Union.

"Sheriff, someone stole my gun!"

Lt. Orvis and his date in the Grand March.

Battalion queen Connie Jondle and Company queens Jenny Goade, Lynn Copple, Kim Pugh, Denise Curtis, Nancy Harris and Jan Peters review the parade.

The battalion commander and the queen lead the traditional march through the Arch of Steel.

10 demerits for showing affection in public!

MILITARY BALL

The 1st Division Band from Ft. Riley played for the Military Ball.

MART SUPER DRUG

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

LAMBERT

Manufacturers and Distributors

Chillicothe, Missouri 64601

Gloves Headwear Hosiery Ready-to-Wear
"Longer Wear — Better Fit"

Six Factories to Serve You

IN CHILLICOTHE

Burton Strongs Clothing
Chillicothe State Bank
Livingston's
Sensenich Jeweler
Moore, Saale and Shepard

HUTCHINSON-WALKER-TURNER

INSURANCE AND REAL ESTATE

1111 Washington Street
Chillicothe, Missouri 64601

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

Area Code 816
Phone 646-3317

CITIZENS NATIONAL BANK

of Chillicothe

Member Federal Deposit Insurance Corporation

Full Service Bank

KERNS OFFSET PRINTING

417 Main Street
Weston, Missouri 64098
Telephone: (816) 386-2985

Donald Witt
Missouri Public Service Company
Sommers Food Products
Hilts, Inc.

COMPANIES

ALPHA

Company officers Lt. Wipperfurth, Capt. Drossart, Lt. Austin, Lt. Edwards
1st Sgt. Young.

Battalion staff Robinson, Mitchell, Moseley, Sykes, Pinon, Giles, Williams, A. Saud, Klumper, Orr, Reinhardt, Al Salloom finish off the battalion commander's orderly.

First row: Sosothikul, Onkst, Palacios, Schulz, Wojciechowski, Crossan, Jayroe, Wolf, Al Madi, Lopez, Walsh, MacGriff, J. Walsh, Pendleton, Macias; **Second row:** Keating, Edwards, Drossart, Wipperfurth, Austin, Young, Smith, Fountain, Guy, Revlett, Grimes, Johnson, Eskew, Myers, Rauh, Easley, Hatchitt, Clark, Sykes, Keyuravong, Samuelson, Hall, Peters, Giancerelli, Spier, Wurthman, Iszczyszyn, Hines.

The future S-6

Almost as good as eye of newt and goat's milk.

Who are the big brothers and who are the little ones?

Who could forget, "If you want barracks guard, it will cost you \$5." And what about Lt. "Who" Burns.

How about when the basketball team slept through after away games and couldn't find their way to their first class. And don't forget the scurves . . . you know who you are.

Remember when Soso lost his mind when the tornado warning was under effect. Col. Gant was aware of the fire extinguishers empty on Monday morning. Maj. Maring had to watch Keating when he was checking out the butter under the table.

How about the time when Wojo went swimming in his room. Or when Chip and Dale enterprises was the best thing going on campus. Cottey College sure knows all about that.

Who could forget all the missing Holiday Inn keys found in drawers of any room. What about all the cars that mysteriously disappeared in the middle of the night. Or answering the phone to find out it's Mitchell calling to pick him up because he blew an engine.

Remember how dangerous it was to walk in Harlem after taps. And when the contract students got lost while orienteering and Capt. Kuhn knew why.

Or how Wales always was finding the guilty party in the middle of the night. The best nights were when Hatchitt had O.C. duty. Grubbs will remember the mailbox and the skateboard.

But we appreciated all the staff privates Col. Gant gave us. But would McBarker please take a count.

Bill Klumper, shining the railing.

First row: Thomson, Lane, Clevanger, James, Noonan, Dobbs, Cutwright, Harris, Young, Krauel, Otten; **Second row:** Taylor, Johnson, Madriz, Tostado, Schworer, Grindheim; **Third row:** Shirley, Boysen, Andler, Wilhite, Wenlock, Cardenas, Stockton, Sandquist; **Fourth row:** Thompson, Kelly, Remacha, Scott, Collignon, Landess, Gonzales, Yanofsky; **Fifth row:** Lomenick, Stroy, Bauman, Martinez, Berkland, Stryker, Filmore, Smith, Quigg, Oftellie; **Sixth row:** Daugherty, Van Horn, Orvis, Wales, Reynolds, Angove, Fildes.

CHARGING CHARLIE

Company commander Brian (Buford) Wales

Company staff Angove, Reynolds, Van Horn and Orvis

Robb Dobbs sets the pace.

Remember during the football games when somebody hit a cop in the head with a Kiwi bottle. And the time when Daugherty glued Gardner's lips together with crazy glue. What about the time when Purvis chased Knight with a saber when Maj. Ogawa was in the room.

Let's not forget the time when M. M. A. got dumped. Or the time we had the fire and we woke everybody but Ogawa. Or when Wales became C.O. and nobody knew who he was. And we threw walnuts at the corps after marching out of the mess hall and hit Klumper in the head.

Remember the cadence blink to the left, blink to the right. And what about the time when Wales came through with a master key and all the cadets were in for a big surprise.

And don't forget the time when we worked for five days for A. F. I. and he stayed 30 seconds in each room. And on Wales' birthday we threw him in the shower three times and then tied him up in his room.

What about the time we had our fight with Echo and then went to Hollywood. Maintenance refused to work on the barracks and the laundry refused to wash our clothes. And Johnson used to half-step around the barracks. The thermostat got busted and we went without heat for a week.

What about the time when Knight and Schultheis had a four foot snake and it got loose in the barracks and everyone thought it was poisonous. Or when Van Horn drove Wales' Trans Am in the river. Or the time Capt. Stretz got ketchup on top of his head.

We have to admit we had some good times and the time this is being written we still have eight more days left. Klumper is O.C. tonight, and 10 years from now you will have to look back and remember what happened, because if I know Charlie, something will.

I hope this is the National Honor Society assembly so I can catch up on my sleep.

DELTA

Remember the night that Zambrano painted himself with glow-in-the-dark paint and climbed into people's rooms at 3 a.m. Oh, and remember the day that the company staff got thrown in the showers.

Don't forget the time that Headquarters threw the shaving cream bombs in Delta and we made them wash the halls. Or the Delta six that thought it was a good idea to throw golf balls at a car.

Or the night when Delta iced down the walkway in front of the Student Union and half the battalion fell down the hill after laundry formation.

And don't forget the four cadets who got pulled away from a dance to write this paper!

Company officers Orr, X.O.; Scott, C.O.; platoon leaders Tate and Spencer on either side of 1st Sgt. Zambrano.

First row: Spencer, Orr, Scott, Zambrano, Tate; **Second row:** Coleman, Sosothikul, Gil, Matt, Selzer, Chaney, Stroy, Kaufman, Shadden, Snead, Martinez, Silvestri; **Third row:** Dupre, Falen, Helvie, McNeely, Ravenstein, Ponder, Butts, Thompson, Weatherford; **Fourth row:** Lazear, Smith, Jordan, Johnson, Bybee, Roderick, Shaw, Toloudis, Anzalone, Power, Warland.

Delta, Delta; Leads the way, hey!

I wish I were a first sergeant so I could take someone's jumprope.

Driving Delta's drive is tested.

Who're you calling a pigeon-toed squirt?

Rough life in an executive position.

Standing tall.

On their way up! The hill.

First row: Hoellinger, Peterson, Carson, Halstead, Meulbroek, Gonzales, Stanley, Sexton, Gray, Fathman; **Second row:** Newman, Callahan, Cox, Pastorello, Burton; **Third row:** Sanders, Hoggatt, Jarvis, Gardner, Cowden, Alspaugh; **Fourth row:** Fulton, Ham, Stacks, Richart, Potts, Clark, Prescher; **Fifth row:** Aguilera, O'Connor, Jackson, Saunders, Courtney, Walsh, Carter, Blocker, Rader, Julian, Holt, Wilson, McMahan, A. Spencer, Peterson.

That's not dirt, Sir. It's a dust collection the C.O. is working on.

That last one was no good. Start again.

Wentworth food — Army style

ECHO

Winner by a heel

Remember Rader's out-of-tune cadences, and Blocker's people-pleaser and P.T.

Can you ever forget O'Connor's and Callahan's most unclean room, or when we threw the entire company in the shower.

How about the way Rader pronounced Aguilera's name, or Spencer's nightly coughing fits, or Cardenas' threats to get Julian bumped off.

Then there was the door slamming at the beginning of the year, the dunking in beds, and the shaving cream bombs.

There was Echo's mile relay team, and the time Meulbroek fell out the upstairs window, and Holt's ferociousness.

FOXTROT

Remember at the beginning of the year when everybody thought that Capt. Driscoll was a senior in high school and it turned out that he was in eighth grade and 14 years old.

Or when all the company staff and counselors went mad with giving saber swats and the company looked sharp for a week.

Remember when nobody knew how to tie a necktie and did not want to learn.

And how hard it was to get everyone to take a shower.

Or when the junior high football team came back from a game and the question was "How bad did you lose?"

And when preparing for G1, boys found under their beds the dust that had accumulated during the year and all the things they thought had been stolen!

We must not forget the night when the counselors and C.O. were restless and got everybody up at 1 a.m. and told them that the electricity had been off all night and that it was five minutes until outside and they all started

getting dressed and going outside while the counselors and C.O. went to bed.

How about the time down in the woods when Capt. Driscoll did NOT get shot in the leg.

Remember how muddy Sobotka got on the Boy Scout campout.

Or when Col. Gant could not figure out why cadets were feeding King Littlejohn out in the hall during a detail.

All these and a lot more are why we will never forget junior high at W.M.A.

Front row: Driscoll, Jones, Tuttas, Stites, Palmer; **Second row:** Melton, Davis, Gaudineer, Gilliam, Chase, Granberry; **Third row:** Fry, Lorenzen, Bezaury, Roberts, Williams, Gordon; **Fourth row:** Wright, C. Porter, R. Porter, Scoles, Littlejohn, Cavanah; **Fifth row:** Tegner, Sobotka, Reed, Lazear, Fitzsimmons, Perry; **Sixth row:** Patterson, Roy, Allnut; **Seventh row:** Reinhardt, Dixon; Counselors Traub, Petty, Poenisch.

Up, up, and away!

Our junior leaders

Who says X.O.'s don't work?

What's Alpha Company doing to McBarker now?

Capt. Roger Kendall

Slaughter always finds an easy way.

Front: Barr, Wolf, Sellers; **First row:** Tucker, Green, Albaugh, Keller, Haynes, Reinhardt, Johnson, Sellers, Lardie, Samuel, Slaughter; **Second row:** Kuersteiner, Shreffler, Grant, Haas, Cook, Anderson, Sellers, Traulsen, Partlow, Dillon, Taylor, Praus, Purdy, Ackert; **Third row:** Galpin, Goodall, Montellano, Porter, Schermerhorn, Kohls, Wilks, Pierson, Coles, Carter, Webster, Steffee; **Fourth row:** Banda, Kilbane, Halter, Eggen.

Band officers pyramid: Capt. Sellers; Lts. Johnson, Lardie (X.O.) and Albaugh, drum major Samuel and 1st Sgt. Sellers.

HEADQUARTERS

Remember the first band trip to Concordia when we picked up a police escort on the way back.

Can't forget the time when Haynes got upset and engraved Cook's head into the radiator. Or what about the Royal's pre-game incident on the quadrangle between Rog and Doc?

Nobody will forget when Jesse Porter played backstop for Zorro Samuel . . . or the night before G.I. when Kilbane slid down the hall wearing nothing at all.

Who knows when Shreff goes to bed?

Does anybody remember the time that Lardie went spastic on Slaughter . . . or when Cook and Goodall had their daily naps in the middle of inspection?

Nobody can forget the time Perry and Webster had the shaving cream bomb incident with Delta, or the time Gordon clobbered our battalion X.O. upside the head.

Do you remember the time Samuel and Montellano got accused of ripping off a grain elevator, which had nothing but chicken feed in it. . . and Shreff's favorite expressions.

Do you remember the time Samuel went on a diet . . . Neither do we.

The band performs at the American Royal after winning a division first in the parade.

The color guard leads the Homecoming parade through the streets of Lexington.

The percussion quartet won No. 1 ratings in all contests.

Jeff Grant receives the Arion award.

Sellers receives the Best Old Boy; Green and Wilks tie for Best New Boy.

It looks like disorganized confusion, but it's just the routine start of another band trip.

The band warms up before its performance at Crown Center.

Is it true that drummers have more fun?

SPORTS

H.S. FOOTBALL

Dragons set for a charge:

McNeely cuts against the grain for more mileage.

Kilbane sees things Coach Butherus' way during a time out.

Surrounded!

Coach Pappas assists his defensive unit from the sideline.

Smith shows the excellence that earned him All-Conference end two years in a row.

The season's first game was played in Alumni Stadium against Norborne (who took the conference title this year). Norborne managed to come back from an 8-8 tie to win 13-8.

The first string met Lone Jack on their field to conjure up a 22-0 lead in the first period. Second string ended the game 30-0. With a couple of the first line players out, the best the Dragons could muster was a 0-0 tie with Hardin-Central. They did no better against Braymer. A bleak day didn't make a 12-8 loss easier to take.

Orrick came for a battle, and they got it. They still managed to upset Wentworth 21-18.

"Christmas came early for MMA!" Coach Butherus growled at Homecoming. A 6-6 tie in a game that should have read 36-6 induced the comment.

A cold, rainy night at Polo ended the season for the Dragons. But there were never 30 happier guys when there was no time on the clock and the scoreboard had "Home 0, Visitor 18."

McNeely and Hughes demonstrate the buddy system.

First row: Samuel, Rader, Smith, Reynolds, Orvis, Julian, Kelly; **Second row:** Lane, Hughes, O'Connor, Stroy, Robinson, Bauman, Ham, Stroy, Landess; **Third row:** Athletic Director and Coach Paul Butherus, trainer Perry Revlett, Thomson, Anzalone, Slaughter, Selzer, Zambrano, Toloudis, McMullen, Harris, Tucker; **Fourth row:** Hall, Fildes, Kilbane, Filmore, Ponder, McNeely, Taylor, Watts, Coach Jim Pappas.

The junior high football team has had a good record this year. It was composed of cadets who wanted to play. This year the credit goes to the coaches, Capt. Paul Harbison and Capt. John Riley.

Through the season there were some defeats and some victories, but the players learned the meaning of team spirit. That's what the game is really about.

Steffee makes a crushing tackle.

Chase dives for a tackle.

Perry Revlett examines an injured player.

J.H. FOOTBALL

Greg Andler catches a punt.

Dan Reinhardt passes for a badly needed first down.

First row: Davis, Lorenzen, Roberts, Bartocci, Guiliarn; **Second row:** Williams, Stites, Steffee, Eskew, Baca, Tepner; **Third row:** M. Reinhardt, Prescher, Haas, Andler, Carter, D. Reinhardt, Coach Harbison.

SOCCER

Again the soccer team had a losing year. But halfway through the season, when some dissidents left the team, morale improved and so did the games.

There were not very many games on the schedule. The teams we played were all either four-year or two-year colleges. The Wentworth team is an all-school team with both high school and college players.

There were several outstanding players: Al Saud and Al Salloom on the offense and Halter for the defense.

The coach was Capt. Norman Thibodeau who did an outstanding job.

Al Salloom, one of the top players, shows off some of the fancy footwork for which he is famous.

Al Saud trots happily away after a goal.

Adversaries close in for the conflict.

First row: Wenlock, R. Young, Millican, Steinshouer, Traulsen, Aquilera; **Second row:** Kemper, Ackert, Gordon, Traub, Wurthman, Hines; **Third row:** Al Salim, Halter, Macias, Petty, P. Walsh, Pastorello, Coach Thibodeau.

Gordon races an opponent to the ball.

Pastorello pulls ahead and runs for the goal.

J.C. BASKETBALL

First row: Turner, Taylor, Barnes, Austin, Blocker, Young, Easley; **Back row:** Coach Paul Harbison, Eskew, Revlett, Guy, Albaugh, Grimes, Johnson, Myers, Samuelson, Head coach Jim Eskew, Fountain, Jones.

Young shoots for one at the line.

Turner demonstrates his leaping abilities.

My elbow won't affect you as much as my basket will.

Junior college basketball at Wentworth in years past has been regarded as just another activity to keep the guys busy. But over the past two years, Maj. Jim Eskew has been attempting to vanquish such an idea from the minds of both spectators and cadets. This year's team, despite its 11-16 record, proved to be one of the best in a number of years.

With the transfer of Jerry Barnes and Hugh Turner and the addition of freshmen to last year's seasoned players, Wentworth was not intending to "play dead." Many teams which beat Wentworth in the past without breaking any apparent sweat found themselves doing more than sweating to win.

Elements which made this year's team one of the best in a number of years were both hustle and enthusiasm exercised not only during practice sessions but also actual games as well. The intent to win was also a contributing factor, which was reinforced through the large number of supporters present at each game.

The spirit is strong and the will to win is present. Next year's team will offer more exciting games and those cliff-hangers will move over to the win column.

Paul, get that official out of there.

Barnes shows why he's No. 1 in the district.

H.S. BASKETBALL

Slaughter and Filmore battle for the ball as Smith watches.

Rader sets it up.

Newman sinks it for two.

Front row: Rader, Newman, Smith, Courtney; **Second row:** Eskew, Pastorello, Fish, Kilbane, M. Carter, B. Carter; **Third row:** Coach Thibodeau, Richart, Tucker, Stanley, Filmore, McNeely, Selzer, Reinhardt, Coach Edwards.

The Dragons dominate the boards.

Coach Edwards and Coach Thibodeau take a quick look at half-time statistics.

Whoosh!

Softshot Slaughter up and in for two.

Even though the Dragons had individual skills and talents, they finished the first semester with low morale and many losses.

As second semester came up, so did the Dragons, picking up many wins.

As the year ended, Wentworth had taken Tri-Mil Champs and finished fourth in the conference. Bill Newman averaged an amazing 17.8 points per game, with Gene McNeely at 13.6, Jeff Kilbane at 9.3 and Barry Smith at 8.2 points per game.

1977-78 SCOREBOARD

WMA	49	Platte City	78
WMA	53	Norborne	66
WMA	63	Lone Jack	61
WMA	43	Orrick	59
WMA	66	Norborne	87
WMA	65	Kemper	31
WMA	38	Grain Valley	77
WMA	52	Missouri Military	59
WMA	50	Hardin Central	60
WMA	48	Slater	70
WMA	45	Chilhowie	54
WMA	36	Linn Wood	82
WMA	51	Polo	60
WMA	39	MMA	37
WMA	42	Barstow	70
WMA	36	St. Paul's	53
WMA	45	Kemper	28
WMA	69	Orrick	56
WMA	60	Breckenridge	58
WMA	85	Lone Jack	45
WMA	47	Braymer	51
WMA	38	Higginsville	74

J.H. BASKETBALL

This junior high basketball season was very tough considering that all the players were New Boys this year. They did better than expected, learning basic skills that are essential for playing basketball in the future.

Coach Wood was very generous with his time, donating many hours to the welfare of his team.

Dave Scoles takes off.

Jaromey Roberts makes a hard drive down court.

Roberts outmaneuvers his opponent.

Pat Williams stands by for assist.

Up for the rebound.

Lloyd Allnutt patiently waits warmup rebounds:

Where's the ball?

Front row: Allnut, Roberts, Gordon, Littlejohn; Second row: Richart, Fitzsimmons, Fry, Williams; Third row: Capt. Wood, Scoles, Reinhardt, Davis, Haas, Chase.

The Wentworth Dragons' wrestling team has had a hard go of things this year but has emerged with a five-four won/lost record. Wentworth has also won five of the nine duals it has entered.

The "A" team consists of Greg Otten, weight 105, won 4, lost 4; Phil Daugherty, weight 112, 2-2; Kevin Roderick, weight 119, 4-3; Dave Stroy, weight 126, 4-4; Curt Berkland, weight 132, 11-1; Bob Schultheis, weight 138, 3-3; Chris Scott, weight 145, 4-2; Raul Zambrano, weight 155, 8-3; Pat Helvie, weight 167, 2-0; Bob Kelly, weight 185, 2-2; Mike Reynolds, heavy weight, 8-4.

At the District Wrestling Tournament, Berkland placed first, Zambrano third and Reynolds fourth, with Berkland and Zambrano qualifying for State.

Berkland applies the pressure.

What do I do now, coach?

Try to move me.

H.S. WRESTLING

Reynolds becomes airborne.

Zambrano goes for the pin.

First row: Otten, Daugherty, Tate, Roderick, Harris; **Second row:** Schultheis, Stroy, Fildes, Zambrano, Sosothikul; **Third row:** Major John Walls, Helvie, Reynolds, Berkland, Orvis, Scott, manager Knight.

The swim team got off to a fast start this year. The first meet was only two weeks after the team was organized.

Under the supervision of Maj. Steve Sellers, cadet Maj. Bill Klumper and team captain Mike Johnson, the team worked hard. Although we weren't too successful this year, we'll be back next year.

Walsh flies ahead in the 50.

Look at the timers:

Goodall and Spratt urge Purdy on in the 500.

Swimmers, take your marks.

H.S. SWIMMING

Someone sure got a headstart.

Front row: Purdy, Dupre, Goodall, Johnson, Ponder, Kuersteiner, Sellers; **Second row:** Coach Sellers, assistant coach Klumper, Angove, Walsh, Spratt.

Ciancio, Thompson, Anzalone, Offelle, Walsh.

I'll wop you with this is you are not careful.

H.S. GOLF

FORE!

It's great for hard-boiled eggs, too.

Dan Anzalone, the teams highlight, showed the style that will make him state champ next year.

J.C. GOLF

First row: Schulz, MacGriff, Hatchitt, Drossart; Second row: Rauh, Burns, Andersen, Coach Zerst.

Play it where it lies.

All lined up to take the exercise out of golf.

The bounds are rather vague.

H.S. TENNIS

Fish sends another one over the net.

Petty slams a backhand straight at his opponent.

Front row: Petty, Beem, Noonan, Macias, Lane, Fish; Back row: Peterson, Sandquist, Shaw, Martinez; Capt. Larson.

A break for the player during a match.

Fish delivers a blinding serve to his opponent.

Beem hits an overhead into the sun.

The outstanding high school athlete does it again.

What do you mean there's no treasure in here?

The streak?

C'mon, Carter, it's not that high.

Flight lessons?

H.S. TRACK

Front to back: Tucker, Carter, Kilbane, Jackson, Montellano, Reinhardt, Callahan, O'Connor, Halstead, Carson, Newman, Ham, Angove, Zambrano.

J.C. TENNIS

Mosquitoes get bad this time of year.

Clockwise from left: Praus, Spier, Austin, Eskew, Maj, Sellers, Guy, Hines, Sellers, Johnson.

Taking lessons from Jimmy Connors.

J.C. BASEBALL

The practices are even tougher.

Coach Thibodeau, Donaldson, Ireland, Crossan, Onkst, Palacios, Fountain, Coach Wood; **Second row:** Pendleton, Young, Walsh, Easley, Halter.

Mrs. Maring's water safety class learns how not to drown.

Sandwich Skateboarding by Zambrano.

One of Capt. Pappas' Saturday boxing matches

Roberts breaks out to show why he was best junior high athlete.

Mark Reinhardt high hurdles.

J.H. TRACK

We caught him on a lily pad in the pond and named him Dan.

A hop, skip, and a jump by Haas.

The Honor Guard was not a company this year so that officers from other companies could join. The Guard had a change of commanders when Capt. Blocker moved to Echo Company and Lt. Edwards took over.

Perhaps because of these changes and others made during the year, the Honor Guard did not win any awards. But next year with a new routine and a new sponsor and fresh determination, the Guard can win back some of those awards and become the supreme unit it once was.

This job produces more ulcers than the Commandant.

The Guard's biggest audience:

The Guard competes in the State Drill meet.

Queen Anne Salute

The Guard prepares to enter the drill floor.

HONOR GUARD

Stepping out at the Wentworth show.

Royal lovers watch the guard.

KARATE

First row: McMahan, Galpin, Vinyard, Lardie, Traulsen; **Second row:** Coles, Wilks, Cox, Burton, Schermerhorn; **Third row:** Butler, Giles, Banda, Cotua, Wurthman, Reynolds.

Karate exhibition at the Wentworth Show.

Dale Schermerhorn

MILITARY

LEADERSHIP DEVELOPMENT

The duty of the battalion staff is to keep the battalion running smoothly. They plan and oversee Corps activities, consolidate demerit reports, supervise cadet waiters and medical staff, and supervise supply.

The ROTC detachment consists of regular Army personnel stationed at Wentworth for a tour of duty. They conduct the ROTC training and insure that the military organization of cadets runs smoothly.

Battalion staff headed by Cadet Lt. Col. Mike Reinhardt marches onto the parade field.

MILITARY DEPARTMENT: Capt. Gary Kuhn, Capt. Bob Maze, Lt. Col. Bob Coombs, Maj. Ray Myers, Sgt. Maj. Jim Warrick, Sgt. 1st Class Larry Wergin, Mrs. Jenny Lierman, Staff Sgt. Gene Stribling, Staff Sgt. Rick Heller, Sgt. 1st Class Chuck Levan, Sgt. Maj. Bill Jones.

MS-IV'S: Halter, Andersen, Drossart, Walsh, Smith, Williams, Sykes, Scott, Capt. Maze, Klumper, Wip-
perfurth, Turner.

AOT: Wipperfurth and Williams

On rappell

MS-III'S: Guy, Al Saud, Onkst, Palacios, Walsh, Johnson,
McDonough, Davenport, Hirschowitz, Banta, Praus, Wolf,
Eskew, Fountain, Al Salloom, Capt. Kuhn, Iszczyszyn, Coles.

CAMP CLARK

In September the MS-IV's, MS-III's and LD-4's spent two days at Camp Clark, an Army Reserve base near Nevada, Mo.

The MS-IV's flew down in an Army chinook helicopter while the rest made the trip by bus.

Weekend activities included a lecture on what to do in case of nuclear attack, visits to a field bakery, laundry and shower unit, firing 45 caliber pistols and M-16 rifles. The highlight was a trip into a small tear gas-filled building, where each cadet was instructed to remove his gas mask, state his name and school, and then run out the door. Pause for eyes to stop watering and for all coughing to cease!

Camp Clark visitors hurry up and wait.

Recondos Klumper, Halter and Williams; **Not shown:** Scott and Wipperfurth.

Airborne Andersen

Ready, aim, fire!

BLACK BERETS

The Black Berets are cadets unusually proficient in military skills. Members of the Black Berets act as assistant instructors during leadership laboratory periods and are allowed to wear the ROTC black beret with all uniforms.

To become a member, you must receive a score of 440 or higher on the advanced PT test and satisfactorily complete the Ranger swimming test. You must satisfactorily complete the day and night orienteering courses and also master the art of rappelling while maintaining an academic average of "C" or higher and a military average of "B" or higher.

BLACK BERETS: Fountain, Palacios, Scott, Walsh, Wolf, Johnson, Guy, Drossart, Al Salloom, Easley, Al Madi, Turner, Rauh, Coles:

Distinguished Military Students (DMS) Klumper, Drossart and Wipperfurth.

Just don't drop him now.

Crossan at Basic Camp

DRILL

After spring break the Military Department, under the direction of the PMS, Lt. Col. Robert Coombs, conceived a new and exciting drill schedule to end the boredom of just marching around and doing weapons manual so much.

Drill has been divided into four main sections so that cadets can attend something different each week. The sections are squad and platoon drill competition for the school drill meet held Saturday, April 8. Sgt. Bob Bauman of Charlie had the best squad and Lt. Guy Spencer of Delta had the best platoon in the Corps.

There was also physical training practice to get cadets in shape for the PT test held May 4.

Then there was the exciting art of rappelling from the new rappelling tower.

All this was interrupted by practices for the major events of the spring, such as AFI, Military Ball and, last but not least, Commencement.

Under this new program cadets competed in drill and physical training events for regulation junior and senior ROTC ribbons for the uniform and points for the Lowrey plaque.

What do I do next?

And they're off and running!

Run, Ernie, run!

Hang in there, baby!

Right flank, march.

Cadet Mike Courtney receives the first place award in the Individual Drill competition.

STATE DRILL MEET

The Honor Guard finishes its performance.

Military schools individual weapons drill provides stiff competition.

The Missouri State Drill Meet was held here again this year and schools from all over the state of Missouri came to perform. The meet was divided into five divisions: high school with weapons; high school without weapons; military institute with weapons; women's division without weapons and individual drill competition.

Good morning, gentlemen.

INSPECTION

Looks like spring cleaning.

How do you like Wentworth?

ANNUAL FEDERAL INSPECTION

What is your function, cadet?

Notice, no dirt.

Looks like Mr. Clean was here!

The Annual Federal Inspection was on April 19 this year. It actually started about two weeks before, with floor scrubbing and police details to get the barracks and campus spotless.

You have to memorize your military definitions and march the best you can and look your sharpest. The morning of the inspection everything is shining from the brass on the uniforms to the bathroom floor.

At 10:45 the inspectors started in the barracks with people yelling, "I see them coming" and rushing to make last minute adjustments and company staff telling you to stand by your bed at attention.

When the company commander finally calls the company to attention it seems like forever for them to get to your room. Your muscles in your stomach tighten up. An inspector walks in your room, looks around, then stares at you for a while; then he asks you where you are from and you have a hard time answering such a simple question.

After DRC you go to the in-ranks inspection with everything perfectly shined and prepared for the worst. While your feet burn and you feel as though you are going to faint, he comes in front of you and asks you several questions and moves down the line. You wait what seems to be eternity until the inspection is over.

Then comes the final parade. You know it's almost over. Time seems to stand still from "Forward march" until your company commander dismisses you.

When it is all over, you know that you can go through anything, and it's one more day down to commencement.

ROTC AWARDS

Department of the Army Superior Cadet Decorations: M.S. I, Dale Schermerhorn; M.S. II, Mike Reinhardt; M.S. III, Doug Fountain; M.S. IV, Charles Wipperfurth; L.D. 1, Jeff Haas; L.D. 2, Harry Goodall; L.D. 3, Dennis Fish; L.D. 4, Jim Sellers

American Legion Medals: Military — Bill Klumper, Paul Coles, Ray Orr; Scholastic — Tim Drossart, Kevin McDonough, Don Petty

Association of the United States Army Awards: Junior College, Danny Onkst; High School, Matt Angove

Reserve Officers Association Medals: Gold, Stu Giles; Silver, John Iszczyszyn; Bronze, Mike Reynolds

Daughters of the American Revolution Award: Tom Walsh

National Sojourners Medal: Dave Austin

Sons of the American Revolution Award: Mark Mitchell

Military Order of the World Wars Medal: Jeff Wolf, Frank Hoefflinger

American Veterans of World War II, Korea and Vietnam Medal: Morris Williams

Veterans of Foreign Wars of the U.S.A. Award: Juan Banda

Daughters of Founders and Patriots of America Award: Dave Austin

Lowery Plaque for Outstanding Military Company, Fall and Spring Semesters: Headquarters; Corps Drill Competition: Best Platoon, Guy Spencer, Delta; Best Squad, Bob Bauman, C; 2nd, Nick Toloudis, D; 3rd, Jeff Wolf, A

Run for Your Life: Tom Walsh (100 miles)

Swim for Your Life: Pat Walsh (10, 20, 30 miles)

George C. Marshall Award: Charles Wipperfurth

Don Fetrowl Honor Guard Award: Pat Walsh

ORGANIZATIONS

Outstanding journalists Kelly, Angove, Boysen, Orvis, Kemper, Sellers and Gianceselli

Trumpeter staff regulars Lorenzen, Angove, Kilbane, Haynes, Orvis, Walsh, Praus and Boysen gather around Editor Sellers.

Photographers Kelly, Kemper and Vinyard relax after a busy night in the darkroom.

Phi Theta Kappa members Fountain, Coles, Walsh, Schermerhorn, Klumper, Young, Austin, Drossart, Reinhardt, Smith, Wipperfurth, Andersen, McDonough

GROUPS

Yearbook editors Van Horn and Gianceselli with staff members Orvis, Orr, Selzer, Oline, Fish and Praus

National Honor Society new members Petty, Angove, Sellers, Goodall, Purdy, Wilks and Boysen with Lt. Col. Cassidy, Gianceselli, Selzer, Orvis, Kemper and Robinson

GROUPS

RADIO CLUB: Johnson, Jordan and Anderson with Lt. Col. Davis and Capt. Latz

MED STAFF: Jordan, Shaw, Revlett, Dupre, Sosothikul, Easley Mrs. Foltz, Selzer

WENTWORTH AVIATORS: Silvestri, Gil, Cox, Carson, Stacks, Partlow, Halter, Coles, Albaugh and Lt. Col. Edwards with the aviation instructors

Student Council members Gonzalez, Samuelson, Orvis, J. Walsh, Warland, P. Walsh and Ciancio gather around president Ireland and secretary Kelly.

Boy Scouts, **Back to front:** Wojciechowski, Praus, Pendleton, J. Walsh, P. Walsh, Fry; Mrs. Butler, Sobotka, Butts, Fitzsimmons, Stites, Maj. Butler; Lorenzen, Lazear, Bezaury, Spratt

Who's Who in American Junior Colleges: Wipperfurth, Klumper, Young, Austin, Blocker. **Not pictured:** Reinhardt and Drossart.

AWARDS

Burr Memorial Award: Mike Reinhardt
 Messmore Honor Graduate: Bill Klumper
 Who's Who Among Students in American Junior
 Colleges: Larry Blocker, David Austin, Tim
 Drossart, Bill Klumper, Mike Reinhardt,
 Charles Wipperfurth, Mark Young
 Phi Theta Kappa Scholastic Honorary: Paul
 Coles, Doug Fountain, Kevin McDonough,
 Dale Schermerhorn, Jon Smith, Tom Walsh
 Minority Talent Roster: Mark Young
 Bausch and Lomb Science Award: Jeff Orvis
 D.A.R. America History Award: Ken Halstead
 Mooney Aviation Award: Brian Stacks
 Charles S. Stevenson Award: Abdullah Al
 Salloom
 Bobby Price Memorial Award: Mike Reynolds
 Son of an Old Boy Alumni Award: Mike Reynolds
 Sellers — Wikoff — Shoengert Award: Mark
 Young, college; Matt Angove, high school
 100 per cent Department: Dale Schermerhorn,
 Danny Onkst, Mike Reinhardt, Peyton
 Robinson, Tira Sosothikul, Tom Walsh,
 Charles Wipperfurth, Stan Wojciechowski,
 Jeff Wolf, Mark Young, Brian Wales, Bob
 Shaw, Prithep Sosothikul
 Special Talent in Publications: Jeff Orvis
 Yearbook Major Contribution Award: Tony
 Gancereilli
 Maj. W. M. Hinton Memorial Journalism Award:
 Jim Sellers
 Charles W. Minton Tennis Award: Milton
 Martinez
 Edgar Muench Swimming Award: Jim Spratt
 Del Podrebarac Award: Perry Revlett
 Jeff Parrot Memorial Award: Kurt Eskew
 Bill Cook Awards:
 Best in Junior College: Mark Youn
 Best All-Round Athlete in Junior College:
 Mark Young; Runner-Up: Doug Fountain
 Best All-Round Athlete in High School: Raul
 Zambrano; Runner-Up: Mike Reynolds
 Best All-Round Athlete in Junior High:
 Jaromey Roberts; Runner-Up: Pat Williams
 Lexington Kiwanis Annual Citizenship Award:
 Tony Gancereilli
 Foreign Student Award: Tira Sosothikul
 Wikoff Greatest Improvement Award: Jay Selzer
 Henry Leavenworth Foreign Student Award:
 Abdullah Al Salloom
 Special Service and Support: Ahmed Al Saud
 Alpha Phi Omega Award: Stuart Giles
 DiRenna Award: Headquarters Company
 Frank Brown Memorial Award: Danny Onkst
 Pumphrey Award: Mark Reinhardt
 Outstanding New Junior High Cadet: Mark
 Reinhardt
 Junior High Drill Team Service Award: Scott
 Littlejohn
 Scholastic Awards:
 J. C. Sophomores: 1st, Charles Wipperfurth;
 2nd, Tim Drossart; 3rd, Bill Klumper
 J. C. Freshmen: 1st, Dale Schermerhorn;
 2nd, Kevin McDonough; 3rd, Doug Fountain
 H. S. Seniors: 1st, Jim Sellers; 2nd, Don
 Petty; 3rd, Jeff Orvis
 H. S. Juniors: 1st, Ken Halstead; 2nd, Bill
 Kohls; 3rd, Scott Kemper
 H. S. Sophomores: 1st, Harry Goodall; 2nd,
 John Sellers
 H. S. Freshmen: 1st, Doug Anderson; 2nd,
 Dan Reinhardt
 Eighth Grade: 1st, Mark Reinhardt; 2nd,
 Robin Driscoll

Seventh Grade: 1st, Melvin Burton; 2nd,
 Jaime Bezaury
 Dean Buck Award in Junior College English:
 Kevin McDonough
 Capt. Larry Brown Award in High School
 English: Jim Sellers
 Roe Clemens Chemistry Award: Junior College,
 Dale Schermerhorn; High School, Don Petty
 Capt. Park Mathematics Award: Junior College,
 Charles Wipperfurth; High School, Don Petty
 William R. Skinner Pre-Engineering Award: Tom
 Walsh
 Company F Counselor Plaques: Tim Ireland,
 Don Petty, Carl Poenisch, David Traub
 Ralph Conger Award: Mark Young
 Company Commander Plaques: Jim Sellers,
 Headquarters: Tim Drossart, Alpha: Brian
 Wales, Charlie; Allen Scott, Delta: Larry
 Blocker, Echo: Robin Driscoll, Foxtrot:
 Battalion Commander, Mike Reinhardt
 Association of Military Colleges and Schools
 Medal: Jim Sellers
 Basore Outstanding Company Award: Alpha
 Junior High Achievement Awards:
 Sportsmanship, Mark Reinhardt; Most
 Improved Athlete, Chris Stites; Outstanding
 Track Performer, Mark Reinhardt;
 Outstanding Basketball, Jaromey Roberts;
 Outstanding Footballer, Sean Steffee
 Best Kept Room Awards: Headquarters, Randal
 Lardie; Alpha, Jon Smith and Joe Walsh;
 Charlie, Mark Otfelie and Joe Quigg; Delta,
 Rene Dupre and Richard Jordan; Echo, Dave
 Cox and Manuel Gonzalez; Foxtrot, Mark
 Reinhardt
 Faculty Awards: Service, Capt. Harland Stretz;
 Teaching, Mrs. Betsy Sellers
 Band Awards: Best Old Boy, Jim Sellers; Best
 New Boys, Gene Wilks and Matt Green
 Arion Award: Jeff Grant

TYSON

Farms Inc.

Blair, Neb.

Auto-Ice, Inc.

Crystal Tips Ice Makers
Sales and Rental Service

7219 Prospect
Kansas City, Mo. 64132

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 3 Doors South of Building

421-5010

JUSTRITE

RUBBER STAMP & SEAL CO.

1303 GRAND K.C. MO 64106

**United Telephone Co.
of Missouri**

815 Main
Lexington, Mo.

CLAYTON HOUSE MOTEL

10th and "O" Street
Lincoln, Nebraska 68508

Shangri-La...the total all-season resort

There are so many totally different ways to have a good time in any season at Shangri-La. Challenging golf on 18-hole championship course. Tennis on championship-size courts—four indoor and four out. Bowling, boating, swimming, health spas. Dining and dancing to live 12-piece big band in Golden Eagle Ballroom nightly. Tropical Tahitian Terrace. Easy to reach by car or air. Private 4000-ft. paved and lighted runway for corporate jets or private planes.

Write for rates and reservations

shangri-la
on Grand Lake of the Cherokees

Suite 102, Route 3, Altus, Oklahoma 74331/Phone 918-257-4284

Mobil
1977 Travel Guide

AWARD

Site of the 1977
Midwestern Governors' Conference

SL-7

Shangri-La Homes

Financed by
First National Bank

Columbus, Kansas

COPPLE QUARTER HORSES

1200 Manchester Drive
Lincoln, Nebraska 68528

VINYARD FARM & HOME

Nevada, Missouri 64772

Kinniburgh & Lyle Land Development

P.O. Box 236, Casper, Wyoming 82602

Wardrobe Cleaners, Inc.
Continental Coiffures
Bob K. Renick Trucking
Bondi Shoes, Inc.
Wyoming Central Aero Ways
NYCO, Inc.
Town and Country Pharmacy
Bob Marshall Florist
Stockmen's Supply
Wyoming Coffee Co.
Mrs. Harry E. Stigall
Ceramics and So Forth
F. J. Ellis
Beecher Strube
Showboat Motel
The Carriage House Yarn and
Gift Shop

Casper, Wyoming

We're the one.

**First National Bank
of Casper**

FIRST AT WOLCOTT / 235-4201 / MEMBER F.D.I.C.

CLASSIQUE CREATIONS

Wholesale Jewelry
Casper, Wyoming

**SAVINGS?.....
DON'T OVERLOOK
WHAT PROVIDENT
HAS TO OFFER.**

Provident
FEDERAL SAVINGS & LOAN

CASPER • CODY • JACKSON • GILLETTE • NEWCASTLE

Bison Photo

714 East 22nd St.
Casper, Wyoming 82601

PEPPY'S BONANZA

Son of Cay's Bonanza
Standing at Stud

Roy Elrod
Route 1, Box 45
Edgerton, Kansas 66021
(913) 882-6717

Charlie Green
Maytag Laundry
David and Janice Lorenzen
Santa Fe Trails Cycle Sales

STADIUM SHAKER
SWEATER CO.

4132 Park Ave.
Bronx, New York 10457

MADL IMPLEMENT CO.

Allis-Chalmers New Idea
Gehl — Harvester & Hesston

Highway 56
Baldwin, Kansas 66006

CONGRATULATIONS!

To the 1977-78 Corps of Cadets
Wentworth Military Academy

FOX HOLLOW

A black and white photograph of two young men in military uniforms marching on a paved surface. The man on the left is in the lead, wearing a dark uniform with a peaked cap and a belt, and is holding a mace. The man on the right is slightly behind him, also in a dark uniform with a peaked cap, and is holding a flag. In the background, there is a building with a porch and several people standing on the steps.

Marvin E. Copple Investments

COMMENCEMENT WEEK

An all-school Scholar's Banquet was held for the first time this spring. Special Distinction students received steak and brownies a la mode for their mental prowess.

Rats Day was its usual rowdy fun.

Rex Sobotka took over as B.C. for the day. Tyrone doesn't look bad with three pips.

Company commanders line up on stage to receive their plaques and applause for a job well done.

Mr. Ed Bates, Wentworth alum and insurance executive, delivered the commencement address.

The last processional for Wentworth seniors occurred at 2 p.m. Sunday and was recorded for the recruiting movie.

MAY 21

Lt. Col. Coombs commissions new officers for the U.S. Army: Tom Walsh, '78, Mike Bechtold, '76, Ken Clark, '76, Terry Blessing, '76.

Kevin Patterson, '76, former battalion commander, assists Col. Sellers Sr. in awarding the Burr Award to . . .

Mike Reinhardt, who walks offstage to the sound of applause . . .

. . . and receives a standing ovation from the Corps.

The cannon fires for the last parade of the year.

Bill Klumper receives the Messmore Honor Graduate award from Col. Sellers Jr.

Final moments are considered seriously . . .

. . . and not so seriously.

1978 CORPS OF CADETS

.....DISMISSED

INDEX

Ackert, Shawn 43, 70, 81, 101
 Aguilera, Rafael 52, 88, 101
 Albaugh, Jordan 4, 38, 102
 Allnutt, Lloyd 64, 90, 107
 Al Madi, Saleh 18, 43, 82, 129
 Al Salloom, Abdullah 34, 35, 37, 82, 100, 127, 129
 Al Saud, Ahmed 34, 82, 100, 127
 Angove, Matt 48, 84, 111, 117
 Anderson, Chris 34, 127, 128
 Anderson, Doug 56
 Andler, Greg 56, 84, 99
 Anzalone, Dan 52, 86, 97, 112
 Austin, Dave 16, 34, 85, 102

Baca, Mark 56, 99
 Banda, Juan 38, 124, 127
 Barnes, Jerry 34, 102
 Barr, David 2, 6, 48
 Bartocci, Andy 56, 99
 Batsch, David 52
 Bauman, Bob 43, 84, 97
 Beem, David 52
 Berkland, 48, 84, 108
 Bezaury, Jaime 64, 90
 Bicknese, Jon 52
 Blocker, Larry 4, 34, 71, 88, 102
 Boysen, Mark 10, 52, 84
 Burke, Pat 52
 Burns, Brian 15, 34
 Burton, John 7, 56
 Burton, Melvin 64
 Butts, Don 56, 86
 Bybee, James 43, 86

Carson, Dave 88, 117
 Clevenger, Steve 84
 Callahan, Pat 56, 88, 117
 Cardenas, Luis 50, 84
 Carson, Dave 88, 117
 Carter, Mike 6, 52, 88, 104, 116
 Carter, Bill 56, 99, 104
 Carver, Jeff 56, 90
 Cavanah, Kelly 60
 Chaney, Etienne 56, 86
 Chase, Alan 60, 90, 98, 107
 Ciancio, Don 10, 56
 Clark, Steve 38, 82, 88
 Clevenger, Steve 84
 Coffey, Troy 52
 Coleman, Steve 86
 Coles, Paul 38, 124, 127, 129
 Collignon, Javier 50
 Cook, Mike 56
 Cotua, Harry 56, 124
 Courtney, Mike 43, 88, 104, 131
 Cowden, Ted 56, 88
 Cox, David 43, 88, 124
 Crossan, Georgie 38, 82

Cutright, Jim 56, 84

Daugherty, Phil 48, 84, 109
 Davenport, Dennis 38, 127
 Davis, Mark 60, 90, 107
 Dillon, Jack 60
 Dixon, Gail 60, 90
 Dobbs, Robb 52, 85
 Donaldson, Darrell 34
 Driscoll, Robin 60, 90
 Drossart, Tim 34, 36, 85, 127, 129
 Dupre, Rene 52, 86, 111

Easley, Otha 34, 82, 102, 129
 Edwards, Dwight 4, 33, 35, 82
 Egan, Tim 52
 Eganhouse, David 38
 Eggen, Joel 48
 Eskew, Ken 99, 104
 Eskew, Kurt 38, 82, 102, 127

Falen, Rick 86
 Fathman, Karl 57, 88
 Ferguson, Bob 38
 Fildes, Billy 48, 84, 97, 109
 Filmore, Mike 52, 84, 97, 104
 Fish, Dennis 48, 104
 Fitzsimmons, Dave 64, 90, 107
 Fountain, Doug 38, 82, 102, 127, 129
 Freisz, Mike 48
 Fry, Jay 60, 90, 107
 Fulton, Jeff 57, 88

Galpin, Bruce 57, 123
 Gardner, Tim 57, 88
 Gaudineer, Kevin 60, 90
 Glancerelli, Tony 43, 82
 Gil, Leopoldo 10, 48, 86
 Giles, Stu 35, 82, 124
 Gilliam, Dave 64, 90, 99
 Giltner, Mark 60
 Giltner, Rick 48
 Gonzalez, Leudo 49, 84
 Gonzalez, Manuel 49, 88
 Goodall, Harry 52, 70, 110
 Gordon, Darryl 90, 101
 Gordon, Mike 61, 107
 Gover, Glenn 57
 Granberry, Clarke 61, 90
 Grant, Jeff 49
 Gray, Jeff 49, 88
 Green, Matt 52
 Grimes, Tom 39, 82, 102
 Grubbs, Martin 39
 Guy, Pat 39, 82, 102, 127

Haas, Jeff 57, 99, 107, 121
 Halbedl, Robert 52
 Hall, J. R. 43, 66, 72, 82, 97
 Halstead, Ken 88, 117
 Halter, Richard 4, 7, 35, 37, 101, 127
 Ham, Rod 52, 88, 97, 117
 Harris, Jim 52, 84, 97, 109
 Hatchitt, Jerry 35, 82
 Haynes, Brett 49
 Helvie, Pat 86, 109
 Hines, Richard 39, 82, 101
 Hirschowitz, Steve 4, 39, 127
 Hodges, John 57, 88
 Hoeflinger, Frank 23, 43, 88
 Holland, John 43
 Holt, Harold 43, 88
 Hoppock, David 39
 Hughes, Bill 10, 97

Ireland, Tim 39
 Iszszyszyn, John 39, 82, 127

Jackson, Joe 57, 88, 117
 James, Jon 49, 84
 Jarvis, Tony 57, 88
 Jayroe, Jack 43, 82
 Jerez, Gerold 39
 Johnson, Charles 57, 86, 127
 Johnson, Darrell 39, 102, 129
 Johnson, Mark 39, 72, 82
 Johnson, Mike 43, 111
 Johnson, Robert 57
 Johnson, Tyrone 57, 84
 Jones, Casey 39, 102
 Jones, Craig 61, 90
 Jordan, Richard 52, 86
 Julian, Bret 43, 88, 97

Kaufman, Luis 53, 86
 Keating, Mike 39, 82
 Keller, Richard 2, 43
 Kelly, Bob 43, 84, 97
 Kemper, Scott 49, 101
 Keyuravong, Thisonth 35, 82
 Kilbane, Jeff 53, 96, 104, 117
 Klumper, Bill 15, 35, 82, 110, 128
 Knight, Vic 44, 109
 Kohls, Bill 92
 Krauel, Kevin 50, 82
 Kuersteiner, Kurt 53, 111

Landess, Eric 53, 84, 97
 Landwehr, Larry 53
 Lane, Ben 50, 84, 97
 Lardie, Randal 44, 124
 Lazear, Martin 53, 86

Lazear, Bill 64, 90
Leuzinger, Vince 57
Littlejohn, Scott 61, 90, 107
Lofton, Brett 53
Lomenick, Mark 50, 84
Lopez, Freddy 35, 82
Lorenzen, David 61, 90, 99

MacGriff, Scott 13, 40, 82
Macias, Luis 40
Macias, Victor 50, 101
Madriz, Carlos 84
Martinez, Milton 50, 86
Martinez, Roman 54, 84
Matt, Chris 54, 86
McDonough, Kevin 40, 127
McMahan, Vic 58, 88, 124
McMillian, Mark 54
McMullen, Joe 50, 97
McNeely, Gene 50, 86, 96, 104
Melton, Richard 61, 90
Merrigan, Kevin 54
Meulbroek, David 88
Millican, John 54, 101
Mitchell, Mark 40, 82
Montellano, Joe 92, 117
Mosely, Mike 40, 82
Myers, Courtney 40, 82, 102

Newman, Bill 44, 88, 104, 117
Noonan, Mike 58, 84

O'Connor, Bill 54, 88, 97, 117
Oftelie, Mark 44, 84, 112
Oline, Jeff 58
Onkst, Danny 40, 82, 127
Orr, Ray 44, 46, 81
Orr, Rick 44, 86
Orvis, Jeff 44, 76, 84, 97, 109
Otten, Greg 58, 84, 109

Palacios, Rudy 40, 82, 127
Palander, Mitchell 58
Palmer, Brian 61, 90
Partlow, Lee 54
Pastorello, Mike 54, 88, 101, 104
Patterson, Thane 62, 88
Pendleton, Forrest 40, 82
Pentz, Edward 58
Perry, Jeff A. 64
Perry, Jeff C. 50, 90
Peters, Gary 40
Petersen, Paul 58, 90
Peterson, Jeff 58, 82
Petty, Don 44, 90, 101
Pierson, Jeff 54
Pinon, Frank 35, 82
Poensch, Carl 35, 70, 90
Ponder, Brent 51, 86, 97, 111
Porter, Chris 62, 90

Porter, Jesse 44, 90
Porter, Reid 62
Potts, Mario 88
Power, Ray 58, 86
Praus, Mark 40, 127
Prescher, Ray 58, 88, 99
Purdy, Ken 54, 111

Quigg, Joe 54, 84

Rader, John 45, 88, 97, 104
Rauh, Don 41, 82, 129
Ravenstein, Don 45, 86
Reed, Darren 64, 90
Reinhardt, Dan 58, 90, 99, 104, 117
Reinhardt, Mark 62, 99, 107, 121
Reinhardt, Mike 15, 35, 76, 82, 126
Remacha, Juan 54, 84
Revlett, Perry 36, 82, 97, 102
Reynolds, Mike 8, 45, 85, 97, 109
Richart, Scott 88, 104
Roark, Mark 58
Roberts, Jaromey 62, 90, 99, 106
Robinson, Peyton 45, 82, 97
Roderick, Kevin 45, 86, 109
Rosen, Ed 51
Roy, Mark 62, 90

Samuel, Skip 45, 97
Samuelson, Bob 41, 82, 102
Sandquist, David 54, 84
Saunders, Desmond 51, 54, 88
Schermerhorn, Dale 4, 12, 41, 73
Schultheis, Bob 11, 45, 109
Schulz, Mark 46, 82
Schworer, James 54
Scoles, Dave 90, 106
Scott, Allen 4, 36, 86, 129
Scott, Chris 46, 84, 109
Segerson, Dan 51
Segerson, Dave
Segerson, Phil 58
Sellers, Bill 55
Sellers, Jim 46, 92, 93, 118
Sellers, John 54, 111
Selzer, Jay 55, 86, 97, 104
Sexton, Doug 59, 88
Shadden, Chris 46, 86
Shaw, Bob 46, 86
Shirley, Don 51, 84
Shreffler, Doug 51
Silvestri, Jose 51, 86
Slaughter, Lamont 51, 97, 104
Smith, Barry 46, 84, 97, 104
Smith, Jon 36, 82, 127
Smith, Wendell 86
Snead, Sam 59, 86
Sobotka, Rex 64, 90
Sosothikul, Prithep 47, 86, 109
Sosothikul, Tira 36, 82
Spencer, Alan 59, 88
Spencer, Guy 47, 86

Spier, Jearl 41, 82
Spratt, Jim 59, 110
Stacks, Brian 47, 88
Stanley, Chris 51, 104
Steffee, Sean 63, 98
Steinshouer, Mark 51, 101
Stites, Chris 63, 90, 99
Stockton, Bob 51, 84
Stroy, David 51, 84, 97, 109
Stroy, Jim 51, 86, 97
Stryker, Jim 47, 84
Sykes, John 4, 82, 127

Tate, Pat 51
Tate, Paul 86, 109
Taylor, DeForrest 37, 102
Taylor, Tom 55, 84, 97
Tepner, Jesse 63, 90, 99
Thompson, Bill 51, 86
Thomson, Tim 59, 82, 97
Toloudis, Nick 55, 86, 97
Tostado, Orosco 51, 84
Traub, David 47, 90, 101
Traulsen, Rich 55, 101, 124
Tucker, Blake 55, 97, 104, 117
Turner, Hugh 37, 102, 127, 129
Tuttas, Pat 63, 90

Van Horn, Bob 5, 47, 84
Vinyard, Dave 59, 124

Wales, Brian 10, 37, 84
Walsh, Joe 7, 13, 41, 72, 82
Walsh, Pat 16, 82, 88, 101, 110, 112
Walsh, Tom 37, 47, 127, 129
Warland, Gregg 47, 86
Watts, Ralph 59, 97
Weatherford, Bill 51, 86
Webster, Chris 92
Wendel, Bob 51
Wenlock, Paul 55, 84, 101
Wiesman, Steve 59
Wilhite, Tedd 55, 84
Wilks, Gene 55, 124
Williams, Morris 13, 37, 82, 127
Williams, Pat 63, 90, 99, 106
Wilson, Charles 88
Wipperfurth, Charles 13, 36, 85, 127, 129
Wojciechowski, Stan 41, 82
Wolf, Jeff 38, 41, 82, 127, 129
Wurthman, George 41, 82, 101, 124

Yanofsky, John 59, 84
Young, Mark 13, 37, 72, 82, 102
Young, Mike 59
Young, Randy 59, 101

Zambrano, Raul 33, 55, 86, 97, 108, 117

