


Pass-in-Review

1991-92 Yearbook

Wentworth Military Academy

Lexington, Missouri 64067

The Phoenix, a mythical bird consumed by flame and rising to live again, is the symbol of a new beginning; a new era; a rebirth.

To the staff of the 1991-92 Wentworth Military Academy Pass-in-Review yearbook, the image of the Phoenix symbolizes the rebirth, the "rising from the ashes" of the Academy.

This year has been one of changes at the school. A new superintendent, BG Gerald Childress, and new ideas and concepts at the school means a positive step forward toward the 21st Century and toward a more promising future.

While the staff realizes the Phoenix is not a WMA mascot, we believe it best symbolizes what we see as a "new" year at the Academy.

More than parades, classes

Campus life means fun, friends

Wentworth Military Academy is more than just drills, class and dress parades.

Every once and a while, after the practices are done, the parades rehearsed and the scholastic building empty, the cadets at Wentworth can be found kicking back and enjoying themselves.

Whether its dancing, enjoying special activities, working "groan" at the Kansas City Chiefs stadium or whaloping a best friend during a mid-winter snowball fight, the cadets work as hard at their free time as they do in the class, on the

athletic field or court or during military training.

That free time is taken seriously at Wentworth. During the time, cadets make special friendships which last a lifetime. They learn about themselves through those friends. And they discover new ideas which stay with them forever.

Whew! With all that, there's no doubt, Wentworth can be fun!

Cadets Boo Ray and Mike Semrick enjoy the cookout during the 1991 Homecoming.


Dance class is popular with the cadets as they not only learn new dance steps, but they also meet the girls.

Brace yourself, Ted. Cadet Ted Steinkamp becomes the latest victim of a swirly.


Sweep, don't play, Barker. Along with the rest of the corps, Cadet Russell Barker helps clean the Chiefs stadium.

Dunking donuts and drinking cider kept Cadet Grant Caswell out of mischief on Halloween.


Now, Class, this is the pointer. Not CPT Sutherland's finger, explains Cadet Paul Smith

Wentworth band members know how to have fun even without their musical instruments.


Cadet Karl Jaggars realizes he has been defeated by Cadet Ted Steinkamp in a Missouri snowball fight.

Cadet Nate Munso and his date make a grand entrance at the 1991 Homecoming Dance.


Cadet Chris Phelan shows great bowling form while throwing the remains of a snowball.

Someday Cadet Lucas Connerly just might like Cadet Joshua Manso (not).


There's fun beyond the classroom


Homecoming for Old and New boys is always exciting, and registration helps everyone remember names.

Special assemblies and trips, like this one to see meteorologist Bryan Busby, are a part of Academy life.

Wentworth Military Academy is the school with academics, military, sports and friendships. Every cadet has a chance to succeed at the Academy if he uses his CQs, studies hard and pays attention to details.

The cadets can also succeed on the athletic field, joining winning teams and learning sportsmanship.

Most importantly, however, cadets can make lasting friendships at the school. Those friends help each other to succeed. They also help each other come to understand a little bit more about life.


Wanted! Cadet Alfonso Ocampo tries to hide behind a mask of mud, but to no avail.

It (Mexico Military Academy football player) used to be alive, until the WMA football team took the field.

Kamal "killer" Kazan prepares for combat at a FTX.

A few swings, and the birthday boy is initiated by Cadet Chris Phelan.


Wentworth cadets enjoy another exciting Wentworth basketball game.

Bus trips to and from field training exercises can be so much fun.


Cadets enjoy free time at WMA


Cadet Shane Edwards shows his affection for fellow cadet Aurtoro Elizondo.

The wrong chemical and boom! Cadet Mike Parker learns chemistry from LTC Fletcher.


Okay, drop the sword. Cadet Chris Phelan is caught in the act again.

Charlie company enjoys a relaxing moment during drill on Thursdays.

Snap out of it McAllister, and look this way for the camera.

Mrs. Betsy Sellers keeps a close eye on her English students.


CPT Jay Allen and cadet J.R. Lewis relax right before the bell.

Cadets Robert Castillo and Conor Boyce take a few minutes to enjoy themselves.


Another day in cadet life ...


Hitting the books again is a true student Cadet Paul Marshall.

Cadet Mark Williams takes over for an absent teacher. But will anyone learn?


During his free time, Cadet Dean Barker studies away the time.

Working on a yearbook is tough, but Cadet Levi Peckham hams it up for the camera.

Summer school and camp means fun activities too, including ceramics, taught by Gayle Wrisinger, who is also the WMA barber.

The Marching Band's performances this year included an eagle rededication in Kansas City with speaker Mayor Cleaver.


Cadet Matt Spotts prepares for the school year with a visit to the QM and Dorothy Thompson.

Scouting is an important program at Wentworth, and Scout Master Kenneth Wandell helps the cadets through lectures.


ACTIVITIES


Fathers, and sometimes, Mothers join their football players sons on the field.

Scholastic visitation is an important part of Parent's Weekend.


BG Gerald Childress, and wife, Marty purchase the first car raffle ticket.


Parents watch the dress parade, then congratulate their sons who made their Hat Brass.

Kramer Keller, a visitor from Kansas City, performed at half-time of the football game.


Parent's Weekend proves fun


This year's Parent's Weekend included a variety of activities.

A banquet on Friday evening was capped off with a Red Dragon win, 27-7, over the Norborne Pirates.

Saturday began with a coffee, followed by class visitation. A dress parade and dinner finished off the morning. The annual Dad's Drill and a junior college soccer game ended the events for the weekend, and parents were allowed to check their sons out for the remainder of the time.

Cadet Levi Peckham and his parents enjoy the evening meal during Parents Weekend.


The Parent's Club offered nuts, Christmas ornaments and other items for sale to raise money.


Registration and Saturday morning coffee set the mood for a day of fun.

Tradition continues in the form of Dad's Drill, held on Saturday afternoon.

Permanent Superintendent Council winners pose with their plaques as the royalty looks on.

The Homecoming football game was exciting with a major Red Dragon victory.


Cadets in Alpha Co. begin their march in the Homecoming parade, led by Cadet Darren McDonough.


Cadet James Conklin shows his school spirit by posing as the Wentworth Dragon.


Cadet Paul Haley escorts his date, Lynn Provost, to the Homecoming dance.

Homecoming '91, A Success


Wentworth Military Academy hosted this year's Homecoming Oct. 25-27, honoring the years of the Big Red ones.

The Big Red Ones and other visitors were able to see the Dragons beat the MMA Colonels 41-0 on Saturday. The 112th Corps of Cadets voted for the 1991 queen and princesses. Winners were Trisha Vogt, queen; Carrie Hackler, first princess; and Stacey Barnes, second princess.

Other awards were also presented, including Hall of Fame and permanent Superintendent Council.

Homecoming Royalty, Carrie Hackler, Tricia Vogt and Stacey Barnes arrive at the dance.


Athletic Hall of Fame inductees take a few minutes to view the display in the fieldhouse.


Alumni congratulate each other after their win at the Junior College vs alumni basketball game.

It wouldn't be Homecoming if football coach, Dick Gwinn's home wasn't decorated.

Honor Guard at its best


row 1: B. Beavers row 2 (left to right): C. Phelan, D. Gourlay, A. Brown row 3: J. Maki, B. Roberts, C. Martin, C. Smith, B. McAllister, C. Camp, L. Abramson row 4: G. Baker, T. Buzby, D. Chatelain, K. Burgess, C. Ezell, B. Patek row 5: N. Levenson, B. Morris, J. Hafty row 6: T. Greenlee


Twirling and tossing rifles were only part of the Honor Guard's performance at the AFI. The team also competed at Junction City, Joplin and Topeka, KS, where they won first place.

Scouting turns boys into men


Scoutmaster Tom Butler instructs young cadets on how to be successful scouts. Among other activities, the Boy Scout Troop went to the district Camporee in Lexington.


row 1 (left to right): M. McGuire, G. Smock, R. Griest, S. Gillian, C. Pohle, George Hittner, T. Bates, Mrs. Christie Butler (unit commissioner) row 2: J. Boring, S. Doshand, B. Wallace, J. Bledsoe, J. Storni, R. Witters, M. Parker not pictured; Amy Butler (assistant scoutmaster)

WAC Club Fun For All

The Wentworth Athletic Club (WAC) was started as a means to get the area communities involved with the school. Members can use any of the facilities which include the swimming pool, indoor track, racquetball and basketball courts. They also have special courses like scuba diving and aerobics. The director of the club is Mrs. Denise Allen. Anyone can join and enjoy the club by paying the minimal membership fee.

Captain Jay Allen spots while Captain Mike Long lifts weights in the new WAC weight room.


Local students have fun while learning to swim in the WAC swimming pool.


Walkers make good use of the indoor track facility of the Wentworth Athletic Club.


The racquetball court is a popular place for both young and old WAC members.

Cadet Kevin Henry makes plans for the weekend with his Ambassador Sponsor Mrs. Dee Aull.

Cadet Michael Gambone enjoys playing with the family dog at his sponsor's home.


Cadet Ted Roberson chows down at a Spanish dinner held at the First Baptist Church.


Ambassadors Represent WMA

The Student Ambassador Program is developed for the new boys attending Wentworth. It gives them an opportunity to meet families in the area and have those cadets become part of that community. The program teams up cadets with families who can help relieve any homesickness the new cadets may feel. Cadets also invite the sponsors to watch them in school activities during the year.

Cadets Michael Gambone and Jon Boring play a game at the home of Fred and Abigail Temple.

Battalion Queen Carrie Hackler is all smiles as Battalion Commander Michael Marlow escorts her.

Cadet Chris Phelan is at his most charming with his favorite lady, his grandmother.


Cadets shine at Military Ball

The 1992 Military Ball, sponsored by the WMA Parents' Club, was a magical evening for all: cadets, queens, parents and alumni. The 58th Annual Ball, held in Wikoff Fieldhouse, started with the traditional receiving line and moved onto the Queens' coronations, always a highlight of the evening. After the crowning, graduating cadets and officers and their dates began the Grand March and walk through the Arch of Steel. The social event of the year, many alumni, parents, faculty and staff attended, as well as honored guests and some members of the community.


Cadets and their dates enjoy dancing the night away at the Ball. For some, it is a first time experience; others, like Queen Carrie Hackler and Cadet Rowland and Cadet Stehr and former queen Candy Bryant, are accustomed to the formality that is a large part of every Military Ball.

WMA Parents' Club adds class to 1992 Military Ball


Queen Hackler and LTC Marlow break out in laughter during the Battalion Queen's Dance.

Cadet Rodney Baehl and his date make a smiling couple as they walk through the Arch of Steel.


Headquarters Queen Jodi Vandecoeve and CPT DeVore follow her page to the Grand March.

The eight Military Ball pages make a wriggling portrait in white as they are corralled on the steps.

Commencement a time of new beginnings

Graduates say farewell

Wentworth Military Academy held its 112th Commencement Exercises May 22-24.

Prior to the graduation, the MS-IV cadets were commissioned as second lieutenants by MG John H. Little, commanding general ADA Center-Commandant ADA School. MG Little was also commissioned at Wentworth in 1963.

Other activities that week-end included the Commander Ellis Golf Tournament on Friday afternoon and the Wentworth band concert that night. Saturday, the band and the Honor Guard performed for parents and guests. Later that

night, the 58th Annual Military Ball was held in Wikoff Fieldhouse.

High school seniors and junior college sophomores received their diplomas on Sunday from the commencement speaker, G. Kim Wincup, assistant secretary of the Army (Manpower and Reserve Affairs).

A dress parade followed the graduation with a final dismissal of the 112th Corps of Cadets.

Cadet Floyd Mathews kisses the American flag, held by Cadet Marlow, as part of the Flag Ceremony.


Cadet Juan Aguilar receives his eighth grade diploma from Rev. David Jones, who led the Baccalaureate service.

Commencement speaker G. Kim Wincup congratulates Cadet Juventino Fernandez on his high school graduation.


The 112th Corps of Cadets rejoice as they toss their hats in the air at the final dismissal.

Cadet John Holman receives a graduate degree from G. Kim Wincup.


Eleven MS-IV cadets raise their right hands and swear to serve the United States during the commissioning ceremony.

Cadet Robert Nace salutes BG Childress as he is presented the Ted Messmore Award.

MG Little, WMA class of 1961, addressed the junior college commissionees, a position he once was in 31 years ago.

The Wentworth Band give their all at the final performance of the 1991-1992 year, for some, the last one ever.


As a military official, Mr. G. Kim Wincup instructs the cadets that a future within the military is a promising one.

Tough exterior momentarily gone, Cadet Mike Stehr and Cadet Aaron Brown break down in tears and hug each other good-bye.


M I L I T A R Y


Pizza parties become tradition

What's the matter, Grant Heuschkel? Don't you want some vegetables?

With a full stomach, members of the Honor Guard and Battalion Staff kick back after a little pizza.


Members of Foxtrot Company as well as other companies enjoyed pizza at the Wentworth House last winter


Okay guys, don't look at the camera. Just continue to eat this free pizza.

Mrs. Childress serves up the pizza at the gatherings of the different companies at the Wentworth House.


Alpha Company members enjoy a little pizza and a break from the rigors of college life.

Battalion Staff Leads Corps

Staff makes boys into men and men into leaders


left to right: 1LT Bryan, 1LT Rasor, SGM Peterson, LTC Marlow, MAJ Nace, CPT Nason, and 1LT Brown


SFC Greene explains to the "Cookie Monster" that he has to walk tours.


Cadet Mike Marlow looks up from Monopoly, a stress-break for the staff.

Cadet Mike Peterson enjoys a relaxed game of Gunship 2000 in his spare time.


Cadets Doug Nason and Mike Marlow work hard at a little second CQ study time.

Cadets Marshall Rasor and Aaron Brown blow off a little end-of-the-year steam.

Alpha Company Makes Friends for a lifetime


row 1: T. Hartsell row 2 (left to right): J. Mark, F. Mathews, S. Harris, J. Kleeman, M. Highland, R. Greene row 3: K. Korunka, S. Smart, C. Winefield, P. Villarreal, D. Morcos, R. Soto, D. Villarreal, M. Al-Hammadi, C. Boswell row 4: T. Martin, A. Gonzalez, R. Doak, C. Briscoe, R. Ray, A. Shaw, D. Greenleaf, J. Kindler, C. Martin, G. Martinez row 5: M. Perlman, E. Custodio, M. Serrick, M. Manso, D. Mosley, M. McGuire, D. Allred, E. Hudson, A. Cross

Alpha,

Well guys, it has been a long year. We started out as a group of individuals from all over the world. But we made friends and have come together to be one great gang of friends. I think "gang" is the most fitting description.

From the start of the year, others told us that we were low speed. But you did not listen. We know who we are and what we came here for.

As your captain, I got to know about each and every one of you. You all have the potential to go far in your own interests. I know that I learned a lot about myself this year. I am glad that you were all there to make it fun with your practical jokes and pranks, even if you did go too far sometimes.

So thanks for a great year and good luck in whatever you go on to.

Hasta,
c/Capt. Shawn L. Harris


Cadet Robert Greene smiles for the camera as a break from his duties.

Cadet Chad Miller relaxes for the day.


Alpha Company cadets helped clean Arrowhead Stadium earlier in the year. Wentworth took on the project in Kansas City as a fundraiser.

Charlie Kicks ... Sir!


row 1 (left to right): J. Morgan, K. Kazan, A. Pulgar row 2: P. Lewis, M. Hinds, M. Spotts, N. Munso, M. Wheat, C. Phelan, T. Steinkamp
row 3: O. Welsh, B. Lewis, P. Maldonado, J. Riley, Y. Kim, B. Baronet, J. Fernandez, P. Bolt, M. Rogers, P. Haley row 4: B. Astor, B. Hart, H. LaCombe, H. Elias-Calles, J. Kline, J. Villarreal, R. Robinson, A. Elizondo, J. Flores, K. Sietsinger, J. Vasquez row 5: D. Spencer, J. Cruz, R. Stimpson, M. Abdallah, T. Mayes, M. Rodriguez, Z. Pitt, G. Vega, C. Jagers

Dear Bad Boys of Charlie,

At the beginning of the year, we set a number of goals and standards. Not only did we meet those goals and standards, we set new and higher ones. When you guys look back on everything that happened this year and think about all the (stuff) you went through, I want you to remember that most people wouldn't have been able to take the stress you all endured.

I would like to send a special thanks to the NCOs of Charlie. I couldn't have done it without you!

No matter where you go or what you do, always remember Charlie rocks!

Thanks,
c/Capt. Nate Munso

Charlie Rocks


Cadets Paul Haley and Justin Cruz break ranks during drill.


Cadet Nate Munso receives his captain rank from Superintendent BG Childress.


Cadet Chris Phelan phones home to mom.


Cadet Paul Haley and Lynn Provost, Charlie Company Queen, try to share a private moment.


Charlie Company show off their muscles during drill on the parade field.

Delta Sees Changes


Front row: P. Smith, Z. Mundy Second row: C. Jeffry, P. Lind, L. Wiles, B. Rowland, M. Stehr, P. Marshall, J. Sulzbach. Third row: C. Kraby, N. Swift, I. Baldwin, B. McAndrew, L. Skinner, M. Boehner, C. Blackshear. Fourth row: R. Witters, S. Guerra, A. DeJonge, B. Hinton, C. Ezell, B. Reha, D. Lesly, F. Castinada, A. Guevara, O. Abdahalla. Fifth row: L. Saenz, H. Radillo, B. Moran, J. Giacapello, M. Appman, J. Warren, H. Martinez, P. Ocampo, J. Hindricks. Sixth row: D. Haney, S. Hueshen, R. Martinez, H. Ferrea, J. Beck, J. Atchison, J. Schell, J. Kulhman, J. Taylor


Say something, honey.

Cadet Marshall shows his tough side.


Normal CQ's for Delta Company are rough.

Can I go see if anyone is still here?

I don't have to study I am in Delta.

Foxtrot Company overcomes odds and excels


row 1 (left to right): R. Taggart, S. Olson row 2: S. MacDonald, R. Baehl, E. Washington, D. Walton row 3: K. Willkom, S. McCurry, S. Glass, M. Jenison, T. Bates, J. Armstrong, E. Zapata, C. Pohle, R. Griest, G. Hittner, C. Ryan row 4: P. Alvarez, J. Bledsoe, R. Jackson, J. Aguilar, G. McCurry, J. Storni, M. Malloy, A. Nagori, W. Baroody, S. Gilliam row 5: M. Studebaker, D. Trott, G. Caswell, N. Haug, P. Perales, A. Rutherford, J. Boring, S. Doshand

Gentlemen,

You guys have come a long way from the day you arrived at Wentworth. The maturity, manners and many other things you learned here will help you wherever you go and whatever you do in your lifetime.

Some of you remember the problems we had with the school taking my officers from the company staff and putting them elsewhere first semester. In the middle of December this problem was finally resolved and then you guys started excelling in all areas that were possible.

As the tradition within the Corps of Cadets always goes, you also came through when it was needed at Parents' Weekend, Homecoming Weekend, Grandparents' Weekend, AFI and the many other inspections and performances.

Of course, all of you know there were problems with some of the cadets within the company, which we got rid of. This goes to show that if you cannot obey the rules you are not going to last. As you can see the ones that were really screwed up did not finish the school year with you. It will be like this in everything you do within your lifetime.

I would like to close by saying something that you all have heard me say many times. If you "THINK BEFORE YOU ACT," this will help you prevent mistakes, and ninety percent of the time, will keep you out of trouble in the future.

Sincerely,
c/Capt. Rodney R. Baehl


Cadets Jayson Armstrong, Kurt Willkom and Nic Haug enjoy pizza at their company party.

Cadet Chris Ryan received the Cadet Challenge Medal from his father, MAJ Michael Ryan.


Foxtrot Company show off its marching skills in parade, a new experience for many of the Junior High cadets.

Headquarters Company has numerous performances


Guidon Baker R G first row Greenlee T A, Kilbride I M, Herman M T, Williams M R, Peckham L N, Williams D T, Devore S C, Parker M J, Wargo S, Gourlay D A, Smock, Beavers B G second row Boyce C T, Williams M T, Castillo R R, Buzby T G Morris, B P, Heuschkel G A, Burgess K S, Chatelain D D, Caliendo N T, Patek B M, Martin C M, Edgington J I, Levenson N A, third row Hufty J R, McAllister R B, Wallace B L, Abramson L E, Edwards A J, Bercaw A W, Litwin M T, Abdou M L, Elliot S M, Henry K L, Roberts B D, fourth row Smith C S, Barker R D, Diaz K G, Melin M A, Clark C R, Roberson W T, Maki J R, Camp C E, Reynolds A A

Dear Headquarters,

Well, if there was ever a trying year, it was this one. We started off great! Then second semester arrived and to our dismay, honor guard and staff were added to our numbers. And that got us for a while but we pulled out of it.


There were so many good times this year; it's hard to remember all of them. All of the parades we marched to without a glitch shows what kind of unit you really are. When you look back, you'll also think of all the P.T. we did in the hall and down in the sandpit. But you realize that it helped you motivate yourself. But also remember all the birthdays, all the laps around the barracks, waking up CPT Olsen with the barracks guard, and of course, the St. Louis trip.

You have come a long way this year and have endured many changes, especially the change in command. Thanks for working with me! No matter what anyone says, you all know who the best is. Keep your heads up and "rock steady."

c/Capt. Stephen C. DeVore


Headquarters Company greets the inspectors of the AFI. LT Her-
nan begins the first stage of his commission. 1SGT Williams and
T. Peckham make a big impression.


Military teaches lifetime values

The military atmosphere at Wentworth Military Academy begins with the cadet's very first day.

There is a lot of anticipation as students get ready to face the challenges of the coming year.

The Old Boys are trying to remember what they learned as Rats so they can instruct the New Boys effectively, while the Rats are wondering what is in store for them.

In the next few days, the Rats are taught discipline and pride along with marching, room inspection, military courtesies and other things which will make their life at the campus easier.

After the first week, it is easy to tell who is progressing the quickest. However, as the year progresses all the cadets fall in line to make one big family who will now and forever look after each other's well being. Lifetime

friendships are made and enemies are forgiven.

As the end of the year draws near, there is a certain atmosphere surrounding the campus which one doesn't see often.

Seniors in high school and sophomores in college are getting ready to graduate and move on while the underclassmen are looking forward to the relaxation of summer.

For others, however, there is the anticipation of mini-camps and basic training waiting for them in the summer.

Military training at Wentworth never really ends. The cadets who are now saying goodbye to friends because of graduation are taking with them the leadership, qualities and discipline on to whatever their next step happens to be.

A field training exercise covers a wide variety of items, including how to clean an M-16 rifle.


Cadet Jason "Bird" Lewis assists in a rope bridge activity during a local FTX.


Cadet Shane Edwards learns the rope bridge the hard way, and receives help from Matt Hinds and Paul Haley.

It's a war out there. Cadet Karl Seltsinger becomes another prisoner of Charlie Company.


Junior ROTC battalion commander, Brad Rowland and Cadet Doug Gourlay confer with SFC Hutchinson during drill.


JROTC, SROTC cadets learn military training

The cadet military division consists of two battalions at Wentworth.

The Junior ROTC battalion consists of the junior high and high school cadets. They meet every Thursday for drill where they learn such activities as rappelling, lifesaving, first aid, and many other fun and exciting activities.

The JROTC cadets have class every Tuesday and Thursday. The class is taught by active army personnel who are assigned to the campus over a period of time.

JROTC teaches cadets how to be responsible and instills discipline and leadership.

JROTC battalion consists of CPT Brad Rowland, battalion commander; 2LT Chris Phelan, S-1; 1LT Marshall Rason, S-2; 1LT Matt Spotts, S-3; and Cadet Mike Stehr,

S-4.

The Senior ROTC battalion consists of the junior college cadets both in and out of the commissioning program. The JC cadets have drill every Thursday where they participate in many activities.

The SROTC cadets also go on many FTXs (field training exercises), where they do other military-oriented activities, such as rappelling, marksmanship, patrolling and running.

Some of the college cadets are also involved in the commissioning program where they attend WMA for two years, then are commissioned a second lieutenant in the U.S. Army. They are then required to finish their last two years of college.

Inspection is a major part of the Thursday afternoon drills at Wentworth Military Academy.

Charlie Company along with the rest of the corps members learn dress parades as part of the military training.


During a field training exercise, the cadets line up to learn the best way to handle an M-16 rifle.

Respect for the flag and the proper way to display it during parades is a part of military training.


The military training at Wentworth isn't all tough. Prior to a major workout, the cadets take the time to play a little tackle football in front of their barracks.

Cadet Matt Hinds looks over Cadet Jaun Vasquez during a regular Thursday drill inspection.

FTXs are hard work, just as the cadets who have to clean the barracks before they board a bus for home.


Army instructors explain target sites to cadets during a field training exercise.


Proper saluting during ceremonies is taught in military training at Wentworth.


ATHLETICS


HS Football finishes with winning record


Front row (left to right) B. Rowland, M. Stehr, J. Lewis, P. Haley Second row: J. Sherman (mgr), C. Jeffery, M. Parker, C. Phelan, J. Lewis, J. Cruz, M. Rasor, C. Liggett, B. Astor, E. Hart (mgr) Third row: Coach Gwinn, J. Kussman, D. Spencer, A. Kuhlman, K. Twenge, A. Brown, T. Stienkamp, C. Jagers, M. Spotts, P. Lind, M. Hinds, Coach Long

The WMA Red Dragons started off the season with a big win. In the season opener, the Red Dragons overpowered the Braymer Bobcats, 43-13. They won the next two games against Orrick and Lone Jack. In the fourth game against Hardin, the Red Dragons put up a good fight but the Bulldogs came out ahead, 12-0. The Red Dragons lost the next week at Polo. The Red Dragons defeated their last three opponents; Norborne, Missouri Military Academy and Kemper Military Academy to capture the State Military Championship again this year.


Coach Gwinn encourages the offense during the game against the Norborne Pirates on Parents Weekend.


SCOREBOARD 91-92

WMA		OPP
43	Braymer	13
21	Orrick	20
42	Lone Jack	06
0	Hardin	12
7	Polo	36
28	Norborne	14
40	MMA	0
44	Kemper	6

P. Haley rushes for a first down with blocks by M. Spotts and A. Brown.


Tailback P. Haley goes airborne for yardage against Hardin Central Bulldogs.


All-conference players were P. Haley, C. Jagers, J.H. Lewis, J.R. Lewis, B. Rowland, M. Spotts, T. Steinkamp, and M. Stehr. Honorable mention was J. Cruz. All-State Military winners were Cruz, Lewis, Lewis, Haley, Jagers, M. Rasor, Rowland, D. Spencer, Spotts, Stehr and Steinkamp. Secret Dragon Society recipients were Jagers, J.R. Lewis, Spencer, Cruz, Steinkamp, Spotts, Stehr, Rasor, Rowland, Haley and C. Phe-lan.

For the second consecutive season P. Haley was elected to the KMZU Dream Team.

Quarterback M. Stehr carries the ball with blocks by M. Spotts and J.R. Lewis.

JH football gains experience


Front row (left to right): A. Nagori, N. Swift, S. Olson, R. Taggart, D. Chatlain, G. Heuschkel, B. Morris, M. Malloy. Second row: A. Doshan, L. Connerly, R. Griest, C. Pohle, M. Gambone, A. Blacksheer, J. Edgington, Coach Terry Shroeder. Third row: M. Peterson (MGR), G. Casswell, D. Lesly, D. Trott, M. Ferrara, J. Atchinson, B. Perales, J. Bledsoe.


In their season opener, the junior high Red Dragon football team traveled to Braymer and brought back a big win, defeating the Bobcats 22-0. The Red Dragons lost the next three games to Lone Jack, Hardin and Orrick. The Red Dragons wrapped up the 1991-92 season with a win on the road defeating the Polo Panthers 18-0. The team worked hard and gained valuable experience that will benefit them later in their careers.

Coach Terry Schroeder yells encouragements from the side lines.


SCOREBOARD 1991-92

WMA		OPP
22	Braymer	0
0	Lone Jack	2
12	Hardin	46
12	Orrick	22
18	Polo	0


Jay Atchinson sacks the Mules' Quarterback during a home game.


The Red Dragons rush for a first down against the Lone Jack Mules.

The junior high Red Dragons warm up before a home game.


JC soccer team has rebuilding year


Members of the 1991-92 junior college soccer team are: (front row left to right) Alejandro Soto, Casey Wineland, Nathan Munso, Michael Duffy, Mohammed Al-Hammadi, Robert Greene, David Villarreal, (back row) Chad Miller, John Kindler, Eric Hudson, Chris Clark, John Kleeman, Douglas Greenleaf, Martinez Gerardo and Sean MacDonald.

The Wentworth Military Academy junior college soccer team had a difficulty, but rewarding year.

Basically coaching themselves, the team could not conjure up a winning season but did learn quite a bit about the sport.

Strong playing from Casey Wineland, Sean McDonald and John Kleeman helped lead the team. While the team couldn't quite reach that winning plateau, they did learn some strong playing abilities, which will help them in other years.

Cadet Doug Greenleaf protects the Wentworth goal and drives for a goal himself.

Casey Wineland and Eric Hudson show their stuff on the soccer field.


HS soccer team scores well


The 1991-92 high school soccer team consists of (front row left to right) Bryan Wallace, manager, Arturo Elizondo, Shane Edwards, Yong Kim, Chris Liggett, Paul Smith; (second row) Ruben Fernandez, Brad Baronet, Corona Roman, Hector Radillo, Pedro Maldonado, (third row) Juvenio Fernandez, Luis Saenz, Othon Welsh, Nathan Levenson, Chris Smith, Jon Morgan, Alfonso Ocampo, Bernardino Moran, (fourth row) Juan Villaral, Gustavo Vega, Enrique Pacheco, Roland Martinez, Alejandro Pulgar, Stephen DeVore and Randy Norman.


He missed this one, but cadet Enrique Pacheco managed to get the ball a few seconds later.

Scoreboard 1991-92

Cadet Shane Edwards maneuvers the ball in a soccer match at home.

WMA	OPP
4 Englewood	3
2 Smith-Cotton	6
4 Lamont	0
3 KC Lutheran	4
1 Kemper	2
0 Smith-Cotton	4
0 Tri-City	4
1 Sacred Heart	5
2 Leeton	3
5 MMA	7
1 KC Lutheran	0
4 Kemper	2
3 Kemper	2
0 MMA	7
3 Kemper	5
Won 5	Lost 10


Junior College basketball team does well.


This year's junior college Red Dragon basketball team consists of (front row left to right) M. Perlman, T. Shaw, B. Ray, S. Jiles, J. Cooley, P. Doak (back row) S. Smart, E. Custudio, A. Cross, D. Allread, D. Mosley, J. Manso, M. Semrick, Coach Tom Hughes.


It was up and away for Stephon Jiles as he sank this one after flying past his opponents.


Taking a minute to cool off and relax during a time-out, the players listen to Coach Tom Hughes.


Ventworth's Mike Semrick managed to make it past this Haskell player, sinking the ball for two points in the final game of the year.

Bradley Shaw takes to the air, sinking the ball on a breakaway and race down the court.

The Red Dragons end their season with ten (10) wins and nineteen (19) losses. "We played together as well as any other team I have had here," said Coach Hughes. "The kids played hard and got the most out of our ability."

Returning for the 1992-93 season are B. Ray, S. Jiles, J. Cooley, A. Cross, and T. Shaw. R. Doak, E. Custodio, and S. Smart were Red Shirts this year.

M. Semrick was named pre-season All-American, first team All-Conference, Region 16 selection, and one of the Team Captains. The leading scorer for this season was M. Perlman. B. Ray and S. Jiles were both selected Honorable Mention All-Conference.

Junior College Basketball 1991-92 Scoreboard

WMA		OPPONENT
63	Hesston	83
65	Bethel	85
101	Central Meth.	99
64	Westminister JV	55
71	Mo. Valley JV	79
83	CMC	66
67	Park JV	68
69	Ft. Scott	92
73	E.C. Clements	75
74	East Central	87
45	NE Missouri	82
82	Ottawa JV	69
81	Mo. Valley Fr.	94
103	Graceland JV	68
74	Hesston	101
68	Kemper	71
64	Haskell	84
51	Meramac	55
107	ESU JV	87
84	Central Methodist	95
72	Westminister JV	59
89	Kemper	80
75	Mo Valley JV	76
45	Flo Valley	54
80	Ottawa JV	64
64	Haskell	52
10 wins		16 losses


Dragons took second place in the CRC Tournament


Front row: Andy Kuhlman, Adam Edwards, Bryan Roberts, Ross Witters, Les Wiles, Justin Cruz Second row: Coach Allen, Grant Heuschkel, Ca Jagers, Zac Pitt, Tim Mayes, Jamie Cruz, Jay Atchinson, Darvin Williams Coach Flo. (not pictured J.R. Lewis, Pedro Maldonado, J.H. Lewis Dean Spencer, Paul Haley, Kamal Kazan, and Michael (Cool) Stehr).

The Dragons Basketball had a good season thanks to some team effort and a boost from second-semester newcomer, Tim Mayes. The Wentworth high school basketball team finished the season with a 5-13 record.

"The boys played hard all season," said Coach Jay Allen, "We finished the season with some wins, and the second place CRC finish was exciting for us."


Justin Cruz shoots for two in the first night of play in the CRC Touney against the Brayme Bearcats.


High School Basketball 1991-92 Scoreboard

WMA		OPPONENT
55	Grain Valley	74
48	Higginsville	82
70	Polo	72
42	Englewood	
	Christian	52
38	MMA	56
50	Kemper	30
31	Richmond	99
38	Lexington	61
44	Norborne	48
49	Lone Jack	55
45	Kemper	33
49	Orrick	44
71	Norborne	66
37	Braymer	46
81	Hardin Central	66
47	Orrick	55
45	Holden	56

Grant Heushkel, "Mr. THREE," is showing his opponent what's up about three pointers.


Darvin Williams, "THE DOCTOR D," puts his opponent to shame and teaches him not to come his way.


Les Wiles shoots for three in the Braymer vs. WMA CRC game.

Junior High Red Dragons have tough season


This year's junior high basketball team consisted of (front row left to right) Michael Gambone, Chris Pohle, Ron Griest, Chris Ryan (back row) Jason Storni, Barry Hendricks, Grant Casell, Jason Bledsoe, Matt Studebaker, Sami Doshan and Coach Mike Long.

With only seven games on their schedule, the junior high basketball team had a short season.

But even with that shortness, the season was great for the cadets who played.

With the large numbers of players who turned out for the team, Coach Long was able to make an A team and a B team.

The A team ended their season with a 1-6 record, while the B team ended theirs with a 2-5 record.

"We had a tough season if you look at the record," said Coach Long, "But we had some young players and they hung tough."

Even with the short season, it was a good learning experience for the players.


Coach Mike Long encourages Sami Doshan to play hard and work towards a win.


On a breakaway, Robert Taggart, who played on both the JV and junior high teams, keeps his eye on the basket.

Chris Pohle and Doug Trott practice passing the ball prior to the first game of the season.


Coach Mike Long gathers his team around him for a shot of encouragement and a pep talk prior to game. This year's ninth graders played on both the junior high and junior varsity teams.

Junior High Basketball 1991-92 Scoreboard

WMA		OPPONENT	
A	15	Norborne	35
B	7	Norborne	14
A	34	Hardin	49
B	28	Hardin	43
A	20	Lone Jack	59
B	23	Lone Jack	27
A	23	Polo	20
B	31	Polo	23
A	9	Braymer	35
B	21	Braymer	27
A	17	Orrick	43
B	26	Orrick	25
	13	JR High Tourney	67

Wentworth Military Academy sends two wrestlers to state


Front row: Nate Levinson, Mike Boehner, Paul Haley, Pat Bolt, Chris Phelan Back row: Coach Terry Schroeder, Pat Lind, Bernardo Moran, Arturo, Elizondo, Aubrey Hinds, Mike Stehr, Boyd Hart. (Not pictured Jason (Bird) Lewis.)

The Dragon wrestling team's season ended with two wrestlers at state competition. The team finished the season with a 6-6 record.

The main powerhouse of the team were Jason "Bird" Lewis, Mike Stehr and Matt Hinds and Paul Haley.

The wrestlers ended with some of the best records of their careers, such as Mike Stehr 25-6 Bird Lewis, 24-6 and Matt Hinds, 18-8.

With the coaching skills of Terry Schroeder, the Dragon wrestling team looks to have more wrestlers competing in future state tournaments.


Jason "Bird" Lewis awaits his first match in some tough competition at the Military State Tournament.


HS Wrestling 1991-92 Scoreboard

WMA		OPPONENT
40	KC Lincoln	30
52	St. May's	30
48	Lincoln Prep	30
34	Pem-Day	42
Marceline Tourney 6th place		
Lexington Tourney 7th place 135		
42	West Platte	24
48	K.C. Lutheran	30
31	St. Pius	52
42	Smithville	36
WMA Invitational 3rd 135		
57	K.C. Lutheran	18
27	West Platte	48
31	MMA	38
14	Brookfield	56
Districts		5th place
Sectionals		11th place
State		32nd place

Overall regular season 6-6


Above left: Bird Lewis and Mike Stehr await their Championship match.

Above middle: Mike Stehr pins his opponent at State Military.

Middle Right: Matt Hinds turn his opponent for the pin.

Below Left: Bird Lewis snaps his opponent to the mat for the championship.

Tennis team has strong season


This year's high school tennis team members were (front row left to right) Pedro Maldonado, Scott Gibson, Steve DeVore, Aaron Brown, Otho Welsh, Arturo Elizondo, Joe Sulzback, (second row) Matt Williams, Paul Smith, Peter Lind, Mike Parker, Conor Boyce, Josh Kline, Jacob Sherma, Bryan Wallace, and Coach Jay Allen.


The high school tennis team finished with a 4-2 season with Pedro Maldonado competing in the quarter finals of district and finishing eighth out of 30 single players.

Overall, the team finished second at the Tri-Mil match and fifth at the Warrensburg Tournament. Maldonado took fifth place in junior varsity singles.

The team also finished sixth out of 13 teams at district.


Othon Welsh concentrates during a tough match early in the season. He went on to defeat his opponent in this set. The doubles team of Arturo Elizondo and Peter Lind work together for a win. Pedro Maldonado, who made it to the district quarter finals, smashes the ball across the net to take a point from his opponent.


Wentworth golf team finishes 7-2


The 1992 golf team consists of (from left to right) Rolando Martinez, Ted Steinkamp, Kevin Beck, Andy Kuhlmann, Mike Stehr, Scott Hueschen, Aaron Reynolds and Coach Peter Chavez.


The high school golf team finished at 7-2 for the season with a fifth place finish out of 21 teams at the William Jewel Invitational and a third place finish out of 10 teams in district competition.

Overall, the team defeated Lexington High School, St. Mary's, Barstow, Kemper and Sacred Heart. The team lost to Higginsville, Carrollton and MMA in the Tri-Mil match.


Mike Stehr lines up a putt on the final hole in a Wentworth win over their opponent.


The Wentworth golf team takes advantage of the beautiful course at Shirkey's in Richmond for home matches.

A little facial grimace helps the Wentworth golfers connect for great swings and low scores.

HS, JH track teams aim high


The high school track team consists of (front row left to right) Boyd Hart, Matt Hinds, Geraldo Martinez, John Kleeman, Carl Jaggers, Tim Mayes, Dean Spencer, Mike Stehr, (second row) Brett Astor, Robert Stimpson, Zach Pitt, Kyle Seitsinger, Alfonso Benitez, Bryan Roberts, Jason Lewis, (third row) Matt Spotts, Ross Witters, Chris Phelan, Rickey Robinson, Juan Cantu, Kendrick Burgess (fourth row) Paul Haley, Justin Cruz, Enrique LaCombe and Craig Jeffery


Bryan Roberts clears his final jump to take first at the Tri-Mil meet.

Boyd Hart heaves the shot for a first place finish at Tri-Mil.

Doug Trott heaves the discuss for his first throw at the Lexington meet

It's up and away for Grant Caswell who easily cleared this jump, as well as the next one.


The 1992 junior high track team members are (front row left to right) Chris Ryan, Jayson Gillian, George Hittner, Chris Pohle, Jayson Armstrong, Stephen Glass, Scott McCurry, Kurt Willkom, (second row) Ronnie Griest, Aaron Nagori, Sami Doshan, Travis Bates, Walid Barody, Jason Bledsoe, Robert Taggart, (third row) Jason Storni, Matt Studebaker, Mark Abdou, Anthony Rutherford, Grant Caswell, Robert Jackson and Jon Boring.

Junior college baseball team has short season


The 1992 junior college baseball team consists of (front row left to right) Ian Kilbride, Steve Smart, Robert Greene, Phuc Buu, Casey Wineland, (second row) John Kindler, Rodney Doak, Richard Holley, Mike Semrick, Geraldo Martinez, Sean Elliot, Earlie Washington and Coach Terry Schroeder. The team had a rain-shortened season, playing only two games, a doubleheader against Kemper.


Mike Semrick into his batting stance during an afternoon game against Kemper. Jason R. Lewis, tags out a Kemper player to help his team to a win. Rodney Doak pitches in a doubleheader against Kemper. The Red Dragons split the doubleheader.

(action photos by David Wilson)


ACADEMICS


Awards given at Commencement; Phi Kappa Theta Honored


Members of Phi Kappa Theta, row 1 (left to right): R. Greene, D. Greenleaf, M. Mariow, R. Nace, D. Nason, R. Barker row 2: I. Kilbride, D. Allred, Clark, J. Melin, S. Elliott, LTC Al Zukowski

Awards were presented during assemblies on Friday, May 22; and Saturday, May 23.

The awards and the recipients during Friday's ceremony are listed below:

Ted Messmore Award, Robert Nace, Copperas Cove, TX;

National Honor Society, Marshall Rasor, Canby Oregon; and Karl Twenge, Centerview, MO;

Phi Theta Kappa, Dustin Allred, Lomita, CA; Russell Barker, Clinton, NC; Chris Clark, Wichita Falls, TX; Sean M. Elliott; Papillion, NE; Robert Greene, Santa Rosa, CA; Douglas Greenleaf, Westfield, NY; Richard Holley, Vernon, FL; Ian Kilbride, Toledo, OH; Darren

McDonough, East Setauket, NY; Jess Melin, Livingston, MT; Donald Mosley, Mayfield, PA; and Douglas Nason, Port Clinton, OH;

Quill and Scroll, Thomas Buzby, North Pole, AK; Carl Jagers, Darnelle, AR; Matt Hinds, Plano, TX; Jason H. Lewis, Liberty, MO; Marshall Rasor, Canby, OR; Jacob Sherman, Mexico City, Mexico; Matt Spotts, Leawood, KS; Mike Stehr, Chickasha, OK; Ted Steinkamp, Liberty, MO; Brad McAllister, Tulsa, OK; and Levi Peckham, West Point, NE;

Outstanding Minority J.C.

Graduate, Robert Nace Copperas Cove, TX;

7th and 8th grade achievement awards: Most Improved Athlete; Chris Pohle, Palm Desert, CA; Outstanding Track Performer, Robert Taggart, Coco, FL; Outstanding Basketball, Grant Caswell, Enid, OK; Outstanding Footballer, Shilo Olson, Lakeside, CA; junior high Sportsman of the Year Award, Doug Trotter, Pleasant Hill, MO;

Outstanding Soccer Player, Shane Edwards, Sedalia, MO; John Walls Wrestling Award, Jason Lewis, Liberty

Members of WMA Honor Society Inducted

MO; Charles W. Minton Tennis Award, Pedro Maldonado, Guadalajara, Mexico; Alpha Phi Omega Service Award, Michael McGuire, Victorville, CA; and Gary Smock, Richmond, IN;

Don Fetrow Honor Guard Medal, Kevin Henry, Louisville, KY;

Best Kept Rooms: Hugh Ray, Southaven, MS and Michael Semrick, Richland Park, IL, Alpha; Orthon Welsh, Garza Garcia, Mexico, Charlie; Hector Radillo, Guadalajara, Mexico, Delta; Kurt Diaz, Monterrey, Mexico

and Andrew Bercaw, Omaha, NE, Headquarters; and Nick Haug, Overland Park, KS, Foxtrot;

Sons of the American Revolution Award, Earlie Washington, San Diego, CA and Marshall Rasor, Canby, OR; Daughters of Founders and Patriots of America Award, Douglas Greenleaf, Westerfield, NY; Daughters of the American Revolution Award, Robert Nace, Copperas Cove, TX and Steve DeVore, Marco Island, FL;

National Sojourners Award, Ross Witters, Lin-

coln, NE; American Defense Preparedness Award, Robert Nace, Copperas Cove, TX;

American Veterans of World War II, Korea and Vietnam, David Walton, St. Mary's, GA; Retired Officer Association, Brendan Beavers, Lebanon, MO; Association of U.S. Army Award, Martin Litwin, Orchard Park, NY; Douglas Chatelain, Phoenix, AZ; Peter Lind, Dallas, TX; Matt Hinds, Plano, TX; and Chris Phelan, Lenexa, KS; Military History Award, Michael Marlow, Gaithersburg, MD;

American Legion Department of Missouri, Brad Baronet, Houston, TX; U.S. Marine Corps Award, Chris


Members of WMA Honor Society (left to right): floor, C. Ryan, C. Pohle, J. Bledsoe, O. Welsh; side of stairway, D. Mosley, D. Gourlay, B. Beavers, C. Clark, E. Pacheco, row 1, Castenada, G. Vega, BG Childress; row 2, J. Fernandez, B. Rowland, S. DeVore, row 3, C. Phelan, M. Wheat, P. Lind; row 4, L. Saenz, R. McAllister, B. Hendricks, R. Witters; row 5, K. Twenge, P. Maldonado, Y. Kim, I. Kilbride; row 6, B. Baronet, D. Greenleaf, J. Melin, G. Baker; row 7, D. Williams, T. Buzby, R. Barker, S. Elliott

Journalism, American Legion awards presented to cadets


Members of the Ranger Team, Row 1 (left to right): C. Martin, R. Holley, S. Wargo, Row 2: M. Marlow, C. Boswell, M. McGuire, G. Smock, M. Litwin

Phelan, Lenexa, KS; Scholastic Excellence Award, Marshall Rasor, Canby, OR; Reserve Officers Association Award, Floyd Mathews, Baton Rouge, LA Mike Herman, Atherton, CA and Mike Stehr, Chickasha, OK;

American Legion Award for Military Excellence, Shawn Harris, Easton, WA; Richard Holley, Vernon, FL; Geoffrey Baker, Martinez, CA; American Legion Award for Scholastic Excellence, Mark Highland, Rothbury, MI; Chase Martin, Tacoma, WA; Matt Hinds, Plano, TX; Veterans of Foreign Wars of the USA, Phuc Buu, San Diego, CA and Doug Gourlay, Elkhorn, NE;

Military Order of World Wars Award, Richard Holley, Vernon, FL; Ian Kilbride, Toledo, OH; Aaron Brown, N. Kansas City, MO; General Dynamics Corporation Award, Rodney Baehl, Evansville, IN; U.S. Army Recruiting Command Award, Mike Parker, Blue Springs, MO;

Special Talent in Publications, Darvin Williams, Jacksonville, FL; Yearbook Leadership Award, Marshall Rasor, Canby, OR; Yearbook Major Contribution Award, Thomas Buzby, North Pole, AK; and John J. Pirhalla, Jr.

Memorial Journalism Award Steve DeVore, Marco Island, FL.

In addition, on Friday, the following cadets were offered admission into the U.S. Air Force Academy: Dustin Allred, Lomita, CA; Russell Barker, Clinton, NC; Chris Clark, Wichita Falls, TX; Sean Elliott, Papillion, NE; Douglas Greenleaf, Westerfield, NY; Ian Kilbride, Toledo, OH; Jess Melin, Livingston, MT; Donald Mosley, Mayfield, PA; Chris Phelan, Lenexa, KS has been designated to advance three year Army

Falcons aim high; move on to USAF Academy

ROTC scholarship and has been accepted at the U.S. Coast Guard Academy.

Saturday's awards and winners are as follows:

Bausch and Lomb Award, Matt Hinds, Plano, TX; Daughters of the American Revolution Award, Ross Witters, Lincoln, NE; Cadle Plaque, Steve DeVore, Marco Island, FL; James K. Gaylord Award, Jess Melin, Livingston, MT; Mooney Aviation Award, Douglas Greenleaf, Westerfield, NY;

Bobby Price Memorial Award, Paul Haley, Puyallup, WA; Son of Alumnus Award,

Geoffrey Baker, Martinez, CA; Brown Plaque, Nathan Munso, Gold River, CA;

Department of the Army Superior Cadet Awarde, Sean MacDonald, Princeton, FL; Stephen Wargo, Huntsville, AL; Jess Melin, Livingston, MT; George C. Marshall Award, Michael Marlow, Gaithersburg, MD; Karl Twenge, Centerview, MO; Brendan Beavers, Lebanon, MO and Brad Rowland, Oklahoma City, OK;

Del Podrebarac Award, Carl Jagggers, Darnelle, AR; Jeff Parrott Memorial Award,

Michael Semrick, Richton Park, IL; Willoughby Award, Mike Stehr, Chickasha, OK; Benjamin F. Hoge Award, Michael Semrick, Richton Park, IL;

Bill Cook Awards, Hugh Ray, Southaven, MS, Stephon Jiles, Memphis, TN, Mike Stehr, Chickasha, OK, Paul Haley, Puyallup, WA, Grant Heuschkel, Glenwood Springs, CO and Grant Caswell, Enid, OK;

U.S. Army Reserve National Scholar/Athlete Award, Brad Rowland, Oklahoma City, OK; Verlyn Ronald (Swede) Roskam Athletic Scholarship, Jason Justice, Orrick, MO; Moreland Plaque, Rodney Baehl, Evansville, IN; Foreign


row 1 (left to right): Ian Kilbride, Douglas Greenleaf, Jess Melin, Sean Elliott row 2: Dustin Allred, Christopher Clark, Donald Mosley, Russell Barker, LTC Al Zukowski, Falcon supervisor

Scholastic awards given to outstanding cadets


Members of Alpha Phi Omega (left to right): M. Parker, C. Briscoe, M. McGuire, Mrs. Christie Butler, sponsor, W. Roberson, G. Smock, C. Martin

Cadet Award, Othon Welsh, Garza Garcia, Mexico; Wikoff Greatest Improvement Award, Paul Marshall, Enid, OK; Frank Brown Memorial Award, Grant Heuschkel, Glenwood Springs, CO;

Outstanding Junior High Cadet, Grant Caswell, Enid, OK; K.D. Fetrow Academic Scholarship Award, Junior College II, Richard Holley, Vernon, FL;

Scholastic Department Awards, JC II, Robert Nace, Copperas Cove, TX, first; Michael Marlow, Gaithersburg, MD, second; and Doug Nason, Port Clinton, OH, third; JCI, Jess Melin, Livingston, MT, first; Chris Clark, Wichita Falls, TX, second; and Dustin Allred,

Lomita, CA, third;

HS senior, Brad Rowland, Oklahoma City, OK, first; Christ Phelan, Lenexa, KS, second; and Brendan Beavers, Lebanon, MO, third; juniors, Matt Hinds, Plato, TX, first; Roland Baker, Martinez, CA, second; and Aaron Reynolds, Fargo, NC, third; sophomores, Ross Witters, Lincoln, NE, first; Karl Twenge, Centerview, MO, second; and Paul Marshall, Enid, OK, third; freshmen, Grant Heuschkel, Glenwood Springs, CO, first; Barry Hendricks, Littleton, CO, second; and Jonathon

Edgington, Tuscon, AZ, third;

Eighth grade, George Hittner, Houston, TX, first; Mike Malloy, Oklahoma City, OK, second; seventh grade, Jason Bledsoe, Shawnee, KS, first; Chris Pohle, Palm Desert, CA, second;

Dean Buck Award, Jess Melin, Livingston, MT; Captain Larry Brown Award, Chris Phelan, Lenexa, KS; Roe Clemens Chemistry Award, Jess Melin, Livingston, MT; and Geoffrey Baker, Martinez, CA;

Keith Maring Award, Michael Marlow, Gaithersburg, MD; Major L. Keith

Commissioning brings awards to close

aring Math Scholarship Award, Richard Holley, Vernon, FL; park Award, Chris Shelan, Lenexa, KS; Skinner Award, Mike Marlow, Gaithersburg, MD; Delmonte Academic Improvement Award, Joe Sulzbach, Sioux City, IA; Robert Hepler History Award, Doug Port, Clinton, OH;

Company F. Counselors, David Walton, St. Mary's Georgia, Sean MacDonald, East Setauket, NY; and Chase Martin, Tacoma, WA; Special Distinction Award, Headquarters Company; Ralph Conger Award, Jason H. Lewis, Liberty, MO;

Commanders Awards: Mike Marlow, Gaithersburg,

MD, battalion commander; Robert Nace, Copperas Cove, TX; battalion executive officer; Mike Peterson, Chesapeake, VA, cadet sergeant major; Shawn Harris, Easton, WA, Alpha; Nathan Munso, Gold River, CA, Charlie, Brad Rowland, Oklahoma City, OK, Delta; Steve DeVore, Marco Island, FL, Headquarters; and Rodney Baehl, Evansville, IN, Foxtrot;

James McBrayer Sellers Award, Mike Parker, Blue Springs, MO; Basore Outstanding Company, Charlie Company.

Following the awards ceremony, 11 cadets were commissioned second lieutenants in the U.S. Army. Addressing them and presenting them with their pins was Major General John H. Little, commanding general ADA Center-Commandant ADA School, Fort Bliss, TX. Those cadets were Phuc Buu, Shawn Harris, Mark Highland, Sean MacDonald, Michael Marlow, Floyd Mathews, Robert Nace, Michael Peterson, Peter WhaKyung Rhuy and David Walton.


Cadet Shawn Harris is pinned with 2nd Lt. bars during the Commissioning Ceremony.

JC sophomores learn much from Wentworth

Rodney Baehl
Phuc Buu
Shawn Harris


Mark Highland
John Holman
John Holt


Cadets Michael Marlow and Robert Nace share a joke prior to a drill.

Junior College sophomores star in the spring production of "Billy Budd."


Junior College sophomores ready to move on


Michael Marlow
Floyd Matthews
Darren McDonough


Sean McDonald
Derrick Morgan
Robert Nace


Douglas Nason
Michael Peterson
Peter Rhyu


Michael Semrick
David Walton

Junior College freshman adjust to college life

Mohammed Al-Hammadi
Dustin Allred
Russell Barker
Clarence Boswell


Christopher Briscoe
David Bryan
Chris Clark
James Conklin


Jason Cooley
Anteco Cross
Edward Custudio
Michael Duffy


Rodney Doak
Sean Elliott
Chris Ellis


JC freshmen make mark at Wentworth


Robert Greene
Douglas Greenleaf
Scott Harris
Todd Hartsell


Scott Helner
Michael Herman
Richard Holley
Eric Hudson


Stephon Jiles
John Kindler
Ian Kilbride
John Kleeman


Martin Litwin
Joshua Manso
Chase Martin

Junior College Cadets remember freshman year

Tim Martin
Geraldo Martinez
Patrick McGinnis
Michael McQuire


Jess Melin
Chad Miller
David Morcos
Donald Mosley


Nathan Munso
Mikel Perlman
Michael Price
Hugh "Boo" Ray


William Roberson
Alvis Shaw
Steven Smart


Freshmen experience college life, military style


Gary Smock
Victor Soltero
Alejandro Soto
David Villareal


Pedro Villareal
Stephen Wargo
Earlie Washington
Casey Wineland


Junior College cadets, as well as other cadets, take part in the walk-a-thon for multiple sclerosis.

Seniors learn about life ...

Brendan Beavers
Aaron Brown
Stephen DeVore


Arturo Elizondo
Davilla Fernandez
Douglas Gourlay


Paul Haley
Carl Jagers
Jason H. Lewis


Jason R. Lewis
Byron Patek
Chris Phelan


Senior memories last lifetime


Marshall Rasor
Bradford Rowland
Jacobo Sherman


Matt Spotts
Michael Stehr
Ted Steinkamp


Robert Stimpson
Gustavo Vega
Martinez Welsh


Michael Wheat
Leslie Wiles

Underclassmen prepare for leadership roles

Awni Abdallah
Mohammed Abdallah
Mark Abdou
Lance Abramson


Elmo Alanis
Christopher Apmann
Rusty Asbill
Brett Astor


Jay Atchison
Roland Baker
Ian Baldwin
Brad Baronet


Kevin Beck
Andrew Bercaw
Mark Berke
Christopher Blackshear


Michael Boehner
Patrick Bolt
Conor Boyce
Kendrick Burgess


Underclassmen gain understanding of military


Thomas Buzby
Nat Caliendo
Chad Camp
Federico Castaneda


Roberto Castillo
Douglas Chatelain
Roman Corona
Dustin Cox


Jamie Cruz
Justin Cruz
Allen DeJonge
Kurt Diaz


Jonathan Edgington
Adam Edwards
Shane Edwards
Hector Elias-Calles


Chad Ezell
Ruben Fernandez
Hector Ferreira
Javier Flores

Robert Frazier
Aldo Giacobello
Scott Gibson
Travis Greenlee


Gerardo Guerra
Ricardo Gutierrez
Adalberto Guevara
David Haney


Boyd Hart
Barry Hendricks
Kevin Henry
Matt Hinds


Brian Hinton
Craig Jeffrey
Kamal Kazan
Yong-Gil Kim


Josh Kline
Chris Kraby
Andrew Kuhlman
Jacob Kussman


Enrique Lacombe
David Lesly
Nathan Levenson
Christopher Liggett


Peter Lind
Jerry Maki
Pedro Maldonado
Paul Marshall


Christopher Martin
Hector Martinez
Rolando Martinez
Timothy Mayes


Robert McAlister
Bernardino Moran
Jon Morgan
Ben Morris


Zac Mundy
Randy Norman
Alfonso Ocampo
Marcelo Ortiz

Enriquo Pacheco
Michael Parker
Levi Peckham
Zach Pitt


Alejandro Pulgar
Hector Radillo
Aaron Reynolds
Brandon Rhea


Jeremy Riley
Bryan Roberts
Rickey Robinson
Matthew Rogers


Paraskevas Sauvenas
Kyle Seitsinger
Luis Saenz
Shad Skov


Christopher Smith
Paul Smith
Joe Sulzbach
Nathan Swift


Karl Twenge
Juan Vasquez
Gustaro Vega
Juan Villarreal


Bryan Wallace
John Warren
Darvin Williams
Mark Williams


Matt Williams
Ross Witters

No picture available for:
Alfonso Benitez
Christopher Brady
Ryan Brindley
Arturo Cantu
Grant Heuschkel
Scott Hueschen
Eryn Kavanaugh
Matt Maycumber
Ben McAndrew
Eric Risser
Hans Risser
Brad Shaw
Brian Skinner
Dean Spencer
Bryan Varney


The cadets have various times during the school year to visit with family and friends, including fall and spring Parents Weekends.

7th graders initiated to military life

Pedro Alvarez
Jayson Armstrong
Walid Baroodi
Jason Bledsoe


Jon Boring
Sami Doshan
Michael Gambone
Stephen Gillian


Ronnie Griest
Michael Jenison
Scott McCurry
Chris Pohle


Chris Ryan
Robert Taggart
Josh Turner
Kurt Wilkom
not pictured: Emiliano Zapata


8th graders prepare for high school


Juan Aguilar
Travis Bates
Grant Caswell
Lukas Connerley


Nick Haug
George Hittner
Robert Jackson
Anthony Jass


Michael Malloy
Greg McCurry
Aaron Nagori
Shilo Olson


Lazano Perales

Anthony Rutherford

Jason Storni

Matt Studebaker

Doug Trott

Leadership guides WMA toward goals.


BG Gerald Childress, Superintendent

LTC James Ahrens, Assistant dean
Mr. Mark Clark, business manager
LTC Terence Davis, academic dean


LTC John Edwards, athletic director
MAJ Thomas Gabel, ROTC commander
MAJ Michael Lierman, admissions
director
(not pictured is LTC Junso Ogawa)


The 1991-92 administrative staff of Wentworth Military Academy consists of (front row left to right) Mrs. Norma Maring, alumni director; MAJ Kenneth Worthington, director of development; LTC Brian Olsen, executive officer; LTC Gerald Childress, superintendent; LTC John Edwards, athletic director; LTC Robert Martin, director of adult education; Chris Butler, admissions; (back row) LTC C.P. Taranto, commandant; PT Guy D'Aurelio, director of institutional research; Mr. Mark Clark, business manager; Mr. Donald Newsome, director of maintenance; LTC Terence Davis, academic dean; and LTC James Ahrens, assistant dean.


Mrs. Norma Maring, alumni director
LTC Robert Martin, adult education director
CPT Brian Olsen, financial aid director


LTC Tony Taranto, commandant
LTC Ralph Short, JR High headmaster
MAJ Kenneth Worthington, development director


Faculty, Staff work hard

CPT Jay Allen, biology, coach
SFC David Anderson, JROTC
Mrs. Stephanie Anderson, acct. clerk
CPT Bruce Baker, night TAC
Mrs. Kim Barnes, registrar


Ms. Kathy Bell, secretary
Rev. Walter Bruner, counselor
Mrs. Christie Butler, admission rep.
CPT Colin Bryant, TAC officer
Mrs. Jan Buchanan, RN


CPT Rick Cottrell, business, TAC
Mr. Pete Chavez, admission rep, coach
Mrs. Jane Daniels, secretary
CPT Guy D'Aurelio, band
MSG David Duffer, ROTC


Mrs. Sue Fantz, secretary
CPT Fred Failing, TAC
Mrs. Wilma Fisher, secretary
LTC Gilbert Fletcher, chemistry
Mrs. Mary Ann Florence, social director


CPT Robert Florence, publication spec.
Mrs. Pam Fuenthausen, financial aid
LTC Everett Gant, deputy commandant
CPT Burce Gerry, ROTC
CPT Jerry Gipe, night TAC


MAJ Richard Gwinn, coach
COL John Hook, Spanish, admissions
CPT Tom Hughes, geography, coach
SFC Rickey Hutchinson, JROTC
CPT Francies Johnson, ESL


Mrs. Sandy Keith, secretary
CPT Walter Keith, physics
CPT Michael Long, science, coach


Wentworth personal stay dedicated


SCF Dominick Madar, ROTC
CPT Candice Marble, computers
Mrs. Joyce Marchetti, financial aid
Mrs. Jacqueline Maxwell, math
SSG Maxie McAlpim, ROTC


Mrs. Susan McCrary, KEY program
Mrs. Carroll Meierer, secretary
SSG Linda Mchaud, ROTC
LTC Charles Mordan, math
Mr. Donald Newsome, maintenance


Mrs. Judy Newsome, secretary
MAJ Royce Noland, activities dir.
CPT John Orschlen, admissions rep.
CPT Burnill Radar, quartermaster
MAJ James Reilly, chemistry


Mrs. Francine Rushing, librarian
MAJ Michael Ryan, ROTC
Mrs. Gloria Ryun, receptionist
CPT Terry Schroeder, PE, economics, coach
Mrs. Elizabeth Seller, English


Mrs. Kathy Shroyer, English
Mrs. Sandra Slusher, art, English
MAJ Roger Slusher, history
CPT Dennis Smith, ROTC
Mrs. Ksthy Smith, acct. clerk


Mrs. Maggie Starke, acct. clerk
Mrs. Doris Stomboli, adult education
CPT Mark Sutherland, math
Miss Catherine Tutt, nurse aid
Mrs. Sheryl Wodrich, business


Miss Patty Wikle, public information
LTC Albin Zukowski, English, TAC

MS-IV cadets (left to right): P. Buu, M. Peterson, P. Rhyu, F. Mathews, S. Harris, M. Marlow, R. Baehl, R. Nace, S. MacDonald, D. Walton, D. Nason

Cadets Darwin Williams and Steve DeVore lounge in the commandant's office.


Aviation cadets: row 1 (left to right), R. Martinez, H. Elias-Calles, C. Jeffery, G. Guerra, D. Mosley, M. Fernandez, D. Greenleaf; row 2, P. Maldonado, H. Martinez, J. Cantu

Cadet Rodney Baehl strikes a military pose for the camera.


A look back at 1992


Are you dancing Cadet Stimpson?

Now this is how it's done; watch Queen Carrie Hackler and Cadet Michael Marlow.


Thanks for the diploma, sir, says Cadet Ted Steincamp.

No medal on his uniform can equal the pride Cadet Haley feels for his girlfriend, Queen Lynn Provost.

Let me at him! Cadet Robert Greene detains Cadet Clarence Boswell during a scene in the spring theatre production of "Billy Budd."

Cadets Aaron Nagori and Chris Pohle are the picture of perfect students as they study diligently.


Cadet Mark Highland exposes Cadet Aaron Brown's plan during the Theatre class's production of "Billy Budd."

Cadet Brad Baronet can't understand how his room got so messy.


Cadets enjoy Wentworth life


Escorting families around campus, a Fox-trot cadet breaks from his duties to wave.

This is what a week at Wentworth can do to you says Cadet Shane Edwards.


The Mexican students like to hang around the Student Union.

Cadets Munso and Edwards are inseparable.

Katie Hughes, daughter of Coach Tom Hughes, works as water-girl for visiting teams at the Region 16 basketball tournament.

We're learning, we really are, insist cadets Pedro Perales and Juan Aguilar.


It'll be okay Coach Hughes, we promise!

Cadet Justin Cruz peeks out between Lexington and Wentworth players.


Life around campus never dull


Cadets Marshall Rasor and Kamal Kazan chat on the ledge in front of the Episcopal Church.

Cadet David Walton takes time out to relax in his room.


A helpful Foxtrotter gives directions to a family on Parent's Weekend.

Do it this way instructs LTC Zukowski to cadets Mike Peterson and Sean McDonald.

Earning their ascots is an important part of the Contract Ceremony for the Commissioning Cadets.

Cadets C. Phelan and R. Holley were this year's MacArthur award winners and were pinned by BG Gerald Childress.


Cadets P. Haley, B. Rowland, N. Munso, and M. Wheat enjoy the APO dance with their dates and friends.

Preparing for an FTX can be about as much fun as actually participating in one.


Garth Brooks he may not be, but Robert Green still plays a great guitar.

Coach Dick Gwinn flashes his "guess what I just did" smile for the camera.


Jacob Sherman catches a few winks after a field training exercise. Lending a shoulder is Ted Steinkamp.

Are we supposed to be up or down, guys? The Honor guard shows off their skills during a drill.

Index

A

Awni Abdallah: 32, 82
 Mohammed Abdallah: 30, 38, 82
 Mark Abdou: 65, 82
 Lance Abramson: 16, 38, 82
 Juan Aguilar: 22, 89, 98
 Valdez Alanis: 82
 Mohammed Al-Hammadi: 50, 76
 Pedro Alvarez: 88
 Dustin Allred: 30, 52, 68, 71, 76
 Ahmed Al Ayyar
 Chris Apmann: 34, 82
 Jayson Armstrong: 36, 37, 65, 88
 Russel Asbill: 82
 Brett Astor: 32, 46, 64, 82
 Jay Atchison: 34, 48, 49, 82

B

Rodney Baehl: 14, 21, 36, 69, 94
 Goeffrey Baker: 16, 69, 82
 Ian Baldwin: 34, 82
 Dean Barker: 9
 Russell Barker: 3, 38, 68, 69, 71, 75
 Walid Barody: 36, 65, 88
 Brad Baronet: 32, 51, 69, 82, 96
 Travis Bates: 17, 36, 65, 89
 Brendan Beavers: 16, 38, 69, 80
 Kevin Beck: 34, 62, 82
 Alfonso Benitez: 64
 Andrew Bercaw: 38, 82
 Mark Berke: 82
 Christopher Blackshear: 34, 42, 82
 Jason Bledsoe: 17, 48, 56, 65, 69, 88
 Michael Boehner: 34, 58, 82
 Patrick Bolt: 32, 58, 82
 Jon Boring: 17, 19, 36, 65, 88
 Clarence Boswell: 30, 70, 76, 96
 Conor Boyce: 8, 38, 60, 82
 Christopher Brady
 Ryan Brindley
 Christopher Briscoe: 30, 72, 76
 Aaron Brown: 16, 24, 46, 60, 80, 96, 104
 David Bryan: 76
 Kendrick Burgess: 16, 38, 64, 82
 Mark Burk
 Phuc Buu: 66, 69, 71, 94
 Thomas Buzby: 5, 16, 38, 69, 83, 104

C

Nat Caliendo: 38, 83
 Christian Calinsky
 Chad Camp: 16, 38, 83
 Juan Cantu: 64, 94
 Federico Castaneda: 34, 69, 83
 Roberto Castillo: 8, 38, 83

Grant Caswell: 3, 48, 56, 65, 89
 Douglas Chatelain: 16, 38, 48, 83
 Christopher Clark: 38, 50, 68, 69, 71, 76
 James Conklin: 14, 76
 Lukas Connerley: 48, 89
 Jason Cooley: 52, 53, 76
 Roman Corona: 51, 83
 Dustin Cox: 83
 Anteco Cross: 30, 52, 53, 76
 Jamie Cruz: 83
 Justin Cruz: 32, 33, 46, 47, 64, 83, 98
 Edward Custodio: 30, 52, 53, 76

D

Bruce DeJonge: 34, 83
 Stephen DeVore: 21, 38, 51, 60, 69, 80, 94
 Kuri Diaz: 38, 83
 Rodney Doak: 30, 52, 53, 66, 76
 Sami Doshan: 17, 36, 48, 56, 65, 88
 Michael Duffy: 50, 76

E

Jonathon Edgington: 38, 48, 83
 Adam Edwards: 38, 83
 Shane Edwards: 7, 41, 50, 83, 97
 Hector Ellias-Calles: 32, 83, 94
 Arturo Elizondo: 32, 51, 58, 60, 61, 80
 Sean Elliott: 38, 66, 68, 69, 71
 Christopher Ellis: 76
 Chad Ezell: 16, 34, 83

F

Davila (Jueventino) Fernandez: 22, 32, 51, 69, 80
 Miranda Fernandez: 51, 94
 Hector Ferreira: 34, 48, 83
 James Fink
 Javier Flores: 32, 83
 Robert Frazier: 84

G

Michael Gambone: 19, 48, 56, 88
 Alodo Giacomello: 34, 84
 Scott Gibson: 60, 84
 Jayson Gillian: 17, 36, 65, 88
 Stephen Glass: 65
 Antonio Gonzalez: 30
 Douglas Gourlay: 16, 38, 41, 69, 80
 Robert Greene: 30, 50, 66, 68, 77, 96, 101
 Douglas Greenleaf: 30, 50, 68, 69, 71, 77, 94

Travis Greenlee: 16, 38, 84
 Ronnie Griest: 17, 36, 48, 56, 65, 88
 Gerardo Guerra: 34, 84, 94
 Adalberto Guevara: 34, 84
 Ricardo Guterrez: 84

H

Paul Haley: 14, 32, 33, 41, 46, 47, 58, 64, 80, 95, 100
 David Haney: 34, 84
 Scott Harris: 77
 Shawn Harris: 30, 74, 69, 73, 94
 Boyd Hart: 32, 58, 64, 84
 Edward Hart: 46
 Todd Hartsell: 30, 77
 Nick Haug: 36, 89
 Scott Hefner: 77
 Barry Hendricks: 34, 56, 69, 84
 Kevin Henry: 19, 38, 84
 Mike Herman: 38, 77
 Grant Heuschkel: 26, 38, 48, 55
 Mark Highland: 30, 74, 96
 Matt Hinds: 32, 41, 44, 46, 58, 59, 64, 84, 104
 Brian Hinton: 34, 84
 George Hittner: 17, 65, 89
 Richard Holley: 66, 68, 70, 77, 100
 John Holman: 74, 23
 John Holt: 74
 Eric Hudson: 30, 50, 77
 Scott Hueschen: 34, 62
 Jay Hufty: 16, 38

J

Robert Jackson: 36, 65, 89
 Carl Jagers: 4, 32, 46, 47, 64, 80, 104
 Anthony Jass: 89
 Craig Jeffrey: 34, 46, 64, 84, 94
 Michael Jenison: 36, 88
 Stephen Jiles: 52, 53, 77

K

Eryn Kavanaugh
 Kamal Kazan: 6, 32, 84, 99
 Ian Kilbride: 38, 66, 68, 89, 71, 77
 Yong Kim: 32, 51, 69, 84
 John Kindler: 30, 50, 66
 John Kleeman: 30, 50, 64, 77
 Josh Kline: 32, 60, 84
 Christopher Kraby: 34, 84
 Kenneth Korunka: 30
 Andy Kuhlmann: 34, 46, 62, 84
 Jacob Kussman: 46, 84

Index

Enrique LaCombe: 32, 64, 85

David Lesly: 34, 48, 85

Nathan Levenson: 16, 38, 51, 58, 85

Jason H. Lewis: 32, 46, 47, 58, 59, 64, 80, 104

Jason R. Lewis: 8, 32, 40, 46, 47, 66, 80

Christopher Liggett: 46, 51, 85

Peter Lind: 34, 46, 58, 60, 61, 69, 85

Martin Litwin: 38, 70, 77

M

Sean MacDonald: 36, 50, 69, 99

Reggie MacRea

James Maki: 16, 38, 85

Pedro Maldonado: 32, 51, 60, 61, 69, 85, 94

Michael Malloy: 36, 48, 89

Joshua Manso: 4, 30, 52, 77

Michael Marlow: 20, 21, 68, 69, 74, 75, 94, 95

James Mark: 30

Paul Marshall: 9, 34, 35, 85

Chase Martin: 38, 70, 72, 77

Chris Martin: 16, 30, 85

Timothy Martin: 30, 78

Gerardo Martinez: 34, 85, 94

Polando Martinez: 34, 51, 62, 85, 94

Lloyd Mathews: 22, 30, 69, 75, 94

Matt Maycumber

Timothy Mayes: 32, 64, 85

Robert McAllister: 8, 16, 38, 69, 85, 104

Benjamin McAndrew: 34

Greg McCurry: 36, 89

Scott McCurry: 36, 65, 88

Warren McDonough: 14, 68, 75

Patrick McGinnis: 78

Michael McGuire: 17, 30, 70, 72, 78

Bess Melin: 38, 68, 69, 71, 78

Chad Miller: 50, 78

Bernardino Moran: 34, 51, 58, 85

David Morcos: 30, 78

Derrick Morgan: 32, 75

Don Morgan: 51, 85

Benjamin Morris: 16, 38, 48, 85

Donald Mosley: 30, 52, 68, 69, 71, 78, 94

Charles Mundy

Mac Mundy: 34, 85

Nathan Munso: 4, 32, 33, 50, 78, 97, 100

N

Robert Nace: 23, 68, 69, 74, 75, 94

Aaron Nagori: 36, 48, 65, 89, 96

Doug Nason: 68, 69, 75, 94

Randy Norman: 51, 85

O

Alfonso Ocampo: 5, 34, 51, 85

Shilo Olson: 35, 48, 89

Marcelo Ortiz: 85

P

Enrique Pacheco: 51, 86

Mike Parker: 7, 17, 38, 46, 60, 69, 72, 86

Byron Patek: 16, 38, 80

Levi Peckham: 9, 13, 38, 39, 86

Pedro Perales: 48, 89, 98

Mikkel Perlman: 30, 52, 53, 78

Michael Peterson: 48, 69, 75, 94, 99

Christopher Phelan: 4, 6, 7, 16, 20, 32, 33, 42, 46, 58, 64, 69, 80, 100

Zach Pitt: 32, 64, 86

Christopher Pohle: 17, 36, 48, 56, 57, 65, 69, 88, 96

Michael Price: 78

Alejandro Pulgar: 32, 51, 86

R

Hector Radillo: 34, 51, 86

Marshall Rasor: 42, 46, 47, 68, 81, 99, 104

Hugh Ray: 2, 30, 51, 53, 78

Aaron Reynolds: 38, 62, 86

Brandon Rhea: 34, 86

Peter Rhyu: 69, 75, 94

Jeremy Riley: 32, 86

Eric Risser

Hans Risser

William Roberson: 19, 38, 72, 78

Bryan Roberts: 16, 38, 64, 86

Rickey Robinson: 32, 64, 86

Matthew Rogers: 32, 89

Brad Rowland: 20, 34, 41, 42, 46, 47, 69, 81, 100

Anthony Rutherford: 36, 65, 89

Christopher Ryan: 37, 56, 65, 69, 88

S

Luis Saenz: 34, 51, 69, 86

Pakky Savvenas: 86

Thomas Schlueter

Michael Semrick: 2, 30, 52, 53, 66, 75

Kyle Seitsinger: 32, 41, 64, 86

Alvis Shaw: 30, 52, 53, 78

Bradley Shaw: 53

Jacobo Sherman: 46, 60, 81, 101, 104

Brian Skinner: 34

Shad Skov

Steven Smart: 30, 52, 53, 66, 78, 79

Christopher Smith: 16, 38, 51, 86

Paul Smith: 3, 34, 51, 60, 86

Gary Smock: 17, 38, 70, 72, 79

Victor Soltero: 79

Alejandro Soto: 30, 50, 79

Dean Spencer: 32, 46, 47, 64

Matthew Spotts: 10, 32, 42, 46, 47, 64, 81, 104

Michael Stehr: 20, 24, 34, 42, 46, 47, 58, 59, 62, 63, 64, 81, 104

Theodore Steinkamp: 2, 4, 32, 46, 47, 62, 81, 95, 104

Robert Stimpson: 32, 64, 81, 95

Jason Storm: 17, 36, 56, 65, 89

Willie Stratton

Matt Studebaker: 36, 56, 65, 89

Joe Sulzbach: 34, 60, 86

Nathan Swift: 34, 48, 86

T

Robert Taggart: 36, 48, 65, 88

Doug Trott: 36, 48, 57, 65, 88

Josh Turner: 88

Karl Twenge: 46, 68, 69, 87

U

Juan Vasquez: 32, 44, 87

Gustavo Vega: 32, 51, 69, 81, 87

David Villarreal: 30, 50, 79

Juan Villarreal: 32, 51, 87

Pedro Villarreal: 30, 79

W

Bryan Wallace: 17, 38, 51, 60, 87

David Walton: 36, 69, 75, 94, 99

Stephen Wargo: 38, 70, 79

John Warren: 34, 87

Earlie Washington: 36, 66, 79

Othon Welsh: 32, 51, 60, 61, 69, 81

Michael Wheat: 32, 69, 81, 100

Leslie Wiles: 34, 55, 81

Darvin Williams: 38, 39, 52, 69, 87, 94, 104

Mark Williams: 9, 87

Matthew Williams: 38, 60, 87

Kurt Willkom: 36, 37, 65, 88

Charles Wineland: 30, 50, 66, 79

Ross Witters: 17, 34, 64, 69, 87

Emiliano Zapata: 36

Yearbook staff sees changes, goes with the flow

The 1991-92 staff members of Pass-in-Review had a super time putting together this year's yearbook.

Little did we know when we enrolled in the class how much work was involved in a yearbook. Now that we are aware of that, we believe we have put together a book which relays our feelings about Wentworth as well as our feelings of what happened during the 1991-92 academic year. This yearbook may not be the best yearbook ever put out, but we are proud of it. We experienced a lot of changes, what with having new advisors, Mrs. Patty Cheffey and Mr. Robert Florence, but we learned how to put together a yearbook and how to get it done right.

We know there are probably mistakes in this yearbook, and we know some of you won't like the

pictures we chose or the copy we wrote, but we feel we did our best and we're proud of the book we published. We do regret that we were unable to get pictures of everyone in the yearbook. It takes the cooperation of every cadet, and that was something we were unable to receive this year.

However, we still believe this yearbook reflects our feelings, and is a measure of our work. We hope those of you who are considering taking production journalism during the 1992-93 school year will have as much fun in the class as we did. We also hope you will be as proud of your yearbook as we are of ours.

The members of the 1991-92 Pass-in-Review

Members of the yearbook class, including Rasor and Buzby, were inducted into quill and Scroll.

The 1992-yearbook staff includes (front row left to right) Brad McAllister, Darwin Williams, Marshall Rasor, Jacob Sherman, Matt Spotts, Aaron Brown, Thomas Buzby. (back row) Matt Hinds, Mike Stehr, Carl Jaggars, Jason H. Lewis and Ted Steinkamp. Not pictured is Levi Peckham

