

113th Corps of Cadets

Step ahead to a new beginning

Company Life
.....pg. 6-21

Military Life
.....pg. 22-27

Athletic Life
.....pg. 28-57

Campus Life
.....pg. 58-77

Academic Life
.....pg. 78-99

DMZ/Index
.....pg. 100-112

Wentworth Military Academy
1880 Washington Avenue
Lexington, Missouri 64067
(816) 259-2221

Stepping ahead to a new beginning

**During Military training, cadets must experience different techniques both indoors and outdoors (above). *At the beginning of the year, LTC Taranto and*

€(Maj. Herman meet on campus and discuss corps matters. Later in the year, Herman acquired permanent lieutenant colonel rank (right).

Cadets Find That Privileges And People Help

Stepping ahead to a new beginning starts when a cadet takes his first step onto campus. He is forced to make a transition from his public, civilian lifestyle to a private, military lifestyle.

Such a step begins with giving up the television, the phone, friends--female, especially--and free time. Once on campus, the sturcutre forces the new beginning.

In the new lifestyle, the cadet begins to redefine his life. He learns to use his best discipline to earn privileges such as using the pay phones, going to the snack bar, or taking a permit.

The changes a cadet steps through are not always just in his personal lifestyle, but they also are in his definition of friendship.

When assigned to a room, the cadet is also assigned to a roommate. For many cadets, a roommate is a new experience. The roommate can help relieve tension on days when he is lonely or needs help keeping the room inspection ready.

The roommate is only one new friend. There are also the Rat, recruit-at-training, friend. This is the new cadet who comes in for their first year on campus. The

experiences of the rats usually bond these young men together in a unique manner.

Then there are the Old Boys. These new friends may seem like enemies during the first year, but the friendship develops if the Rat respects the Old Boy and his leadership.

Transitions allow people to move forward. Arriving at WMA, forces many young men to step ahead to a new beginning which they had not anticipated. Yet one year within the system, the cadets find a new beginning both personally and academically.

**Fall offers days when cadet Miranda can enjoy a break outside visiting with others passing by on the quad (top left). *C/2Lt. Litwin, cadets Taggart and Gillian soak up the warm weather during rare free time (top right). *The cannon crew fires off a round after scoring during an afternoon football game (bottom).*

**Junior College basketball begins the season at a fast pace with cadets Taylor Pressley, and Proffitt (above). *C/Staff*

Sgt. Spencer takes his position during drill practice which takes place an average of twice a week (right).

Three years to learn, practice, return to corps

The cadet's RAT, recruit-at-training, year begins his step toward a new beginning. During that year, he receives instruction.

Working through the minute details of daily life, from how to cut one's hair to shining one's leather shoes, all has to be learned to meet the corps's standards.

Each RAT has the responsibility to learn the rules and regulations. Yet it is the responsibility of the Old Boys to teach the RATs.

The cadet's second year becomes the year when all the lessons should have been learned. He begins to internalize the rules and regula-

tions and starts to teach what he has now learned.

Rank becomes more important, making Wentworth Honor Society, improving one's grades, and maintaining one's deportment show how the cadet has taken the steps to a new beginning.

During that second year, the commandant's staff, the academic staff, and the administrative staff begin to see which cadets have learned the system and will be able to move into officer positions.

In the third year at WMA, the cadet who has exhibited an understanding of the

rules and regulations and who can work with the RATs and his peers in a positive manner give back to the system as officers.

The third year provides a cadet with the understanding of how well he has internalized the system. He is aware of the changes he has undergone and operates in his position with confidence.

Cadets who continue their WMA experience into the fourth, fifth, sixth, seventh or even eighth year are those known as lifers. They continue on within the system they have learned. They continue to give back to the corps of cadets.

**Rappelling practice can bring cadets together. C/Lts. Lind and Edwards have gone through cadet training exercises for three years together (left). *Junior high football player Taggart goes for the touchdown (above).*

Company Life

Step Ahead To A New Beginning . . .

** Cadets spend hours in and out of the barracks. They walk the campus alone or with friends. They walk to and from classes. Sometimes they stop and visit with members of the staff. The cadets often find life at WMA running at a fast pace in the classroom or in the company. A walk out on campus may be the only escape or the only opportunity for solitude..*

Responsible for esprit de corps

Taking the responsibility for the corps of cadets is the battalion staff's job. Such responsibility means working to keep each cadet within the rules and regulations of the battalion while maintaining the esprit de corps necessary to keep the corps working as a cohesive unit.

Such an effort is no easy task since the corps's structure changes each year by the enrollment. Even though the cadet officers are selected the previous year, the structure of the corps is not finalized until enrollment is completed in the fall and the officers are sworn in.

Each officer in battalion staff has his own duty because no one person can run the entire battalion. The typical battalion staff is made up of eight cadets.

The highest rank is battalion staff is LTC Mike Herman, that his job is to delegate duties and advise the company commanders. And also he is at the top of the chain of command for the corps.

Assisting the battalion commander is MAJ Nate Munso. His job is similar to LTC Herman's but he works with the executive officers from each company. In the

absence of battalion commander, he must assume the duties.

S-1, adjutant, this year is cadet Mike Parker, and his duty is to make all the remarks and mark all the points for ceremonies and parades.

S-2, intelligence officer, is responsible for weapons and working with the military department setting up schedules for drills and parades. John Kleeman is the S-2 for the battalion this year.

Chris Briscoe is serving as S-3 which is the position responsible for accountability for the officers as well as the entire corps. He also prepares the OC books and paper

work for the commandant's office.

S-4 is supply and logistics and is the position held by Shane Edwards. The duties for the S-4 include running the mess hall, the battalion armory, and assist the medical officer.

The final full position on battalion staff is that of S-5. This job is the public information job and is also being handled by Briscoe.

Besides these primary positions in battalion staff, there are also a group of assistants which is necessary to carry out all the duties.

One assistant position which has been filled by Jacobo Sherman is that of the medical officer. He is responsible for making sure cadets report to the health center for daily medications or for doctors appointments.

Being responsible for the corps is not a light duty, but the corps responds to the leadership of the battalion staff. The morale and discipline of the corps depends on the cadet officers.

Battalion Staff M. Parker, J. Kleeman, N. Munso, M. Herman, C. Boswell, S. Edwards, C. Briscoe, and M. Williams (below).

**For each assembly, the staff marches in lead by the adjutant M. Parker (top left). *During AFI, J. Kleeman inspected the progress of the cadets in Charlie Co. (top right). *XO N. Munso always works closely with the guys as did D. Villarreal even during CQs (bottom left). *BC M. Herman always kept his cool, calm appearance wherever he was and doing whatever he had to do to keep the corps straight (bottom center). *Even if the formation was in PTs, M. Herman and J. Kleeman keep their eyes on the corps (bottom right).*

Political action is not ignored at WMA. The JUCO cadets prepared a mock voting booth on election day.

Faculty assistance is always available and Cadet Pressley required some from Chemistry teacher MAJ Reilly.

Cadet Sgt. Stephon Jiles makes a phone call after hours.

Cadet Dixon performing marching detail with Alpha Company.

Alpha variety leads to lessons in diversity

Dear Alpha:

Reveille!!! What a year it has been down in East Barracor was it East Crenshaw? If there was ever a group of different kinds of people assembled together, Alpha Co. had to be it. What began as Alpha and Bravo Companies was forced to come together as one and form the largest, most diverse company in the Corps.

Where else could Americans, Canadians, Mexicans, Saudi Arabians, football players, basketball players, and a few baseball players come together to accomplish certain goals and make such good friends.

We all managed to "put us with each other," work with one another, and shine when it counted; and sometimes when it didn't: AFL.

I don't have room to write about everything that happened this year, but there are a few things that I'm sure no one will forget like a certain ISG getting tied up and

thrown into the shower. Or how about Duwell, who had more military equipment than the military supply room-- need a smoke grenade? Remember the tornado drills when we spent half the night in the basement, or when I learned my lesson about throwing the mail out. No one can forget the two cadets that...shared the same brain cell? Who could forget Elman, who I think is still looking at the bonfire, or Allen, whom we still can't figure out why he came here. And thanks to the Mexicans, we can cuss each other out in Spanish.

And, of course, we all owe a lot to LTC Cody.

Well, it's been a hell of a year, but I think we all learned from each other and made some lifelong friends. Thanks for the fun and the learning experience. Good luck to all of you in the future.

Later (Hasta),
c/CPT Richard L. Holley

*Alpha: (row 1) Ruanova, Rodriguez, Gold, Wargo, Holley, Guidon J. Martinez, Gourlay, McGuire, Washington, and Holmstrom; (row 2) Tu, Rish, DeSaro, Villa nova, B. Smith, Gipson, Stone, Humphrey, and Al-Athiri; (row 3) Julian, Weigle, Wand, J. Weaver, Agate, McClatchey, H. Stephens, L. Holmes, and Pressley; (row 4) J. Lopez, A. Guerra, Holman, Allen, Fuggett, Hudson, Cadena, and Jiles; (row 5) M. Gomez, Duwel, K. Rutherford, Stimpson, Moenster, C. Williams, Rybak, Roberson, M. Taylor, and Elman.

**While most cadets march to class, day students drive to campus, park, and head off to class. S. Smart catches a ride from S. Meinershagen (top left).*

**Day students represent WMA in classes and in athletics. D. Wilson(#25), S. Meinershagen (#55), and M. Kitchell (#5) defied the basket in a JC freshman game (lower left). *Several day students frequented the weight room in order to keep in shape for football (upper right). *Picture Day puts B. Fahrmeier into the spotlight (lower right).*

*Bravo: (row 1) Bazin, Ray, Smart, Guideon Rhodes, Smock, Skelton, and Quinn; (row 2) Kitchell, Orf, D. Lewis, L. Brooks, Rodekohr, Summers, and Frerking; (row 3) Stanfield, Youman, Wilson, Palmentere, Ozias, James, and Davis; (row 4) Self, D. Long, Proffitt, Kanoy, Fahrmeier, Clevenger, Jennings, and Meinershagen.

Bravo Company

Day students define new company

Bravo Company,

Well, everyone you made it through this year. This year has been chopped full of changes and turmoil with the formation of our company. You have put up with a lot of talk against you and your company. I would like to thank the ones that were cooperative with everything that went on.

You all started as civilians, with civilian jobs and clothing, then you were instantly made into cadets with the change of uniform. You had no idea of what laid ahead of you until the spring semester started and

and they formed the extraordinary company of day cadets and a few boarding staff members. Most of you gave something to help the company, and some gave everything to improve the image of this rookie organization. But when we had a game to play, you showed up to bat

for the most part.

I wish you all better luck in the future and hope that everything we did here was not of total waste. You all must remember that in the job market things work like the corps of cadets, no one says "I" and succeeds. You will always need to think of others whenever you make a decision, so follow your will and make the best of tomorrow.

Move out and draw fire,
c/CPT Smock
Bravo Company

Charlie Company

Traditions need to be maintained to keep image

Charlie Mad Dogs,

The end of the year is here and we are on our way to our individual homes for the summer. Some of us are not going to come back. Some of us will come back.

As we leave, we may think nothing of what we might lose. Yet the Charlie Image that we have maintained for numerous years will still be within ourselves.

You might think back of all the nights we were pulled together by stuff like the strobe light and wonder what it really did for us.

What it did was teach us company unity, discipline, and pride for our unit.

Although we struggled and lost a few men like our XO, we worked through it and accomplished our big goal—the Basore Award.

At the beginning of the year, we established the Charlie Image. We soon had guys move out because they couldn't handle the company's system.

Then there was the loss of students who disenrolled from the school, not just from Charlie. They chose to follow other rules.

Of course, even our officers had their share of trouble, but we proved that we were right and they were all wrong. We were able to hold the company together and still meet our big goal—the Basore Award.

People thought that Charlie was only about discipline and being strict, yet we were the only company in the 113th corps that was organized enough to party on campus with O'Douls around CPT Gipe.

Listen up and listen carefully. This is the time for you guys to keep the traditions going. It is your responsibility to train the new POCs. Teach them well and don't forget that you were there once.

As I leave, I know that I leave the traditions in good hands. I have tried to teach what I was taught and I know that you will maintain the Charlie Image that is now entrusted to you.

Good luck in life to each of you. Never forget that Charlie kicks ass!

c/CPT David Villarreal

*Charlie: Guidon Hueschen, (row 1) SFC Hutchinson, Maldonado, Hinds, Wheat, D. Villarreal, Lind, Lacombe, and Spencer; (row 2) S. Villarreal, Levenson, Amaar Abdallah, Mendosa, A. Garcia, M. Alderete, J. Knapp, Koch, Molchanov, and J. Garcia; (row 2) Montgomery, Kim, Manning, Anzar, A. Futo, Aguirre, Saenz, Sandoval, Benetiz, and Carrera; (row 4) Cornejo, Krouse, Kazan, Easton, Marshall, Cassity, Perales, A. Martinez, A. Rutherford, and Taylor; and (row 5) Bales, Ice, McClain, Crillo, F. Castenada, Stowe, R. Martinez, Funari, Caswell, and Dejonge.

**Preparing for AFI means careful attention to details as Benitez knows as each piece of dust must be removed and shoes must be polished to perfection (left).*

**C/2Lt. Hinds takes charge of the company during a formation before a junior college football game (above). *Charlie XO Mark is caught with his childhood snapshots in the barracks (far left). *DRC becomes a time for friends to visit as S.Hueschen, D. Villarreal, and M. Wheat know.*

Transitions make year hard, but Delta drives on

Dear Delta Devils:

It is hard for me to write this letter because I was only the company commander for five weeks, yet I feel that we have done so many things together as a company and handled our problems well.

These last few weeks have been very hard for each of you; but what we did, we did to make ourselves proud. Now it is time for us to look back over the good times of the year.

We began the year with CPT Les Wiles and our TAC, Cullen Bryant. They worked hard to make our company work as a unit, but then the future changed, and we started second semester with MAJ Royce Noland, and at the same time a new CO, Paul Haley, began to work.

Who can ever forget Wiles and his wild ideas. For instance, remember the time that he took Erosa

to his room in order to practice his personal defensive moves.

Then there were those first platoon leaders at the beginning of the year who defined what a sleep through was in Delta.

Invisible 1SG Haley had so much control during Wednesday's third CQ sessions. Also there was the hockey stick and, of course, Rudolph, the Delta mascot.

We all know how to spell stress, too: V-a-s-q-u-e-z or W-i-l-l-e-r-s. Right?

Now I would like to talk about some of the people in our company:

Abdallah, A: IDs, loud stereo.
Abdallah, M: slow movements, no shutter speed.
Ahmad, F.: sham out!
Bolt: gets everything with his cute, kid-like smile.
Cantu: Letterman.
Castenada, F: El Calibula.
Coronado: Shante.
Cox: toast to tours.
Cuspinera: El Babas.
Dozier: Maj. Slusher's son.
Erosa: Get everything with money.
Farmer: Lost love of M. Abdallah.
Felton: Vasquez's buddy.
Ferrer: El pelos de panoch....
Franklin: Most clean shoes.
Gonzales: Like diplomas.
Habibi: Want's to call 1-900....
Haney: Try to quit smoking.
Haug: True colors?
Hendricks: Temper control.

Hernandez: Computer wiz.
Kennaugh: Two faces.
Kline: La Calaca.
Knapp, B: Bed Knobs and Broom sticks.
Lesly, D: Rapper.
Lizarraga: Senor Smoker.
Martin, C: College visitation?
McAndrew: Who?
Miranda: E-7 want to be.
Morales: Workaholic.
Muehlberger: No dead beat.
Mundy: Regan's guy.
Nunez: Two week delay.
Proctor: Old Boy at last.
Redington: Sour Puss.
Riley: Dimpled XO.
Rivera: Half Semester NCO.
Schell: Radio News.
Scherer: Schwarzenager wannabe.
Smith, P: Back again.
Vasquez: Ernie's best friend.
Williams, F: Singer.
Well, guys, hope you have a good summer.
Captain, 1LT Enrique Pacheco

*Delta: Guidon Kussman; (row 1) A. Abdallah, F. Castenada, Witters, Rivera, Pacheco, Riley, Vasquez, and Miranda; (row 2) F. Williams, Cantu, Ferrar, Cox, Bolt, Maguire, Martin, Morales, B. Knapp, Scherer; (row 3) McAndrew, Lesly, Nunez, Gonzalez, Cuspinera, Hernandez, Graham, Erosa, and Muehlberger; (row 4) Alderete, Kline, Habibi, Felton, Haug, Redington, Canary, Hendricks, and Dozier; and (row 5) Shively, Proctor, Kennaugh, Haney, Franklin, M. Abdallah, Schell, Farmer, and Lizarraga.

**Cadet Cantu undergoes a close person inspection from cadets Witters, A. Abdallah, Mundy, and Haney after it was discovered that he had not shaved (top). *C/Cpt. Wiles, after showering, discusses matters with fellow Delta cadet Hendricks (below).*

**1Sgt. Haley takes report for Delta during drill practice with the assistance of guideon Cox's shoulder (far left). *Delta's men went to the halls in order to get their rooms inspection ready for the AFI in April (left).*

Foxtrot Company

Junior high students remain constant all year

Gentlemen:

There has been a lot of changes made to the battalion year with the integration in the high school companies and the addition of another college company. But one thing has remained the same and that is Foxtrot.

We started this year with 30 of you and by the end of first semester our numbers fell. This was due to those that couldn't handle the rules and regulations of the school and the standards set by Foxtrot. By the start of second semester our numbers jumped up to 37. This came about with the addi-

tion of more Rats to the company and the addition of two more college officers. We now finish the year with 36 of you. These are the ones that made it through everything that I and the school could deal out. You made it through the day by day routine and performed exceptionally well in events like

Homecoming, Military Ball, and the AFL.

For those of you not coming back, I hope that you all come out of Foxtrot with a little more knowledge of what is right and wrong and that you apply the things that you learned while in Foxtrot throughout your life.

Those of you that continue to climb the ranks, I just want you to carry on what you have also learned but to also pass it on to those lead.

I would like to say goodbye and that I will never forget any of you Foxtrot-

ters. Some of the best memories I have are of you all and that I hope to run into some of you down the road some day. If there is one thing that we all should learn from this year is that there is always a job to do and a place and time for everything and the best way to be safe is to "THINK BEFORE YOU ACT." Follow this and life will be more predictable.

"STAY AND FIGHT FOXTROT!"

Sincerely,
c/CPT Chase S. Martin

**Standing tall, Foxtrot Company stands in formation after the football game (top). *Cadet K. Williams puts in study time in the hall (middle left). *C/CPT Martin walks to parade practice (bottom left). *SFC M. Williams disciplines Foxtrot cadet McCormick outside of the barracks (above).*

Headquarters Company: 9 Guidon Devonish; (row 1) Diza, Bercaw, D. Williams, Litwin, Asbill, and Biggs; (row 2) Stephenson, Kruz, A. McKeag, Ha, CR Johnson, Morris, E. Guerra, and Robbins; (row 3) Abdou, French, Algeria, Molosky, Rice, Millard, Storm, Baker, Hayes, and Frye; and (row 4) Roberts, Jackson, Trott, B. Parker, Holm, Armour, Reyes, and Wyancko.

Headquarters Company

Performances prove company works together

Dear Company,

This is your Captain speaking so get at attention and hope you didn't do anything wrong! This has been a great year for HQ Company. You were a good bunch of guys to begin with so First Sergeant and I knew it would be a good year.

We went through quite a few bumpy times but we lasted strong through everyone. The snap drill took weeks upon weeks of preparation but everytime we did it, it looked better. We always had someone to put us down but in the end we were the ones that were laughing at how good we did in spite of ridicule.

That attitude will be around you all through life, but you just have to keep doing the best you can.

I will miss standing in front of you at formation and yelling at the top of my lungs because I know that you would do the same for me. Each and every one of you has something that makes

you a piece of the machinery that kept HQ running. When it seemed like I could not get my proper ran, they had to give it to me because of how good my company always looks. We went to Texas for the big contest and we played the best I had ever heard our band play. We still got cut down by certain people, but as usual I was proud of my boys!!!

To the K.A. 5, I hope all of you can bet to class next year so you won't have to be marathon runners.

To the Falcons, I hope you all make it up to the friendly skies in four years.

To Stevenson, I hope that I will be able to say that I

know the youngest man to win the Nobel Peace Prize.

To Morris, keep on jumping. You did great this year.

To Hayes, Jackson and Wyancko, you will be leading an Army soon. We'll watch out!

To Dr. D thank you for everything.

To all HQ, we lead the way! All others are only clowns on the quad. We are the best and if you haven't heard you weren't suppose to know!

I love all you guys! Just remember HQ, Keep on rockin' steady!

c/CPT Darvin T. Williams

**HQ practices for parade (left). *Li. M. Williams enjoys a moment of rest in the Student Union (below). * Rifle team member Rice practices some of the moves for competition (below center). *Sgt. Maj Boswell marches his color guard during practice for an upcoming parade (below left). *Cadet French takes his turn working as private of the guard for HQ (bottom right).*

Military Life

Step Ahead To A New Beginning . . .

The military structure of WMA assists the students in making their next step. The structure provides them a lifestyle which tells them how to take responsibility, how to strive towards excellence not only for themselves, but for their fellow cadets as a unit.

Emphasizing military etiquette and attention to details on one's uniform and living quarters encourages

cadets to strive to improve themselves--to step ahead.

The JROTC and SROTC also provide military training to the cadets. For the JROTC division, the focus was on preparing for the AFI held in April. For the SROTC, preparing the MS III and IV students for their commissioning and introducing the MS I and II students to the military is its objective.

Right: Orienteering skills at work by JROTC. Below: GI means more than military to Ammar Abdallah as he prepares for inspection. Middle Below: Range time for the rifle squad including C. Johnson, C. Cassity and P. Molchanov.

Honor Guard

Front Row: C. Wyanko, S. Golden. Row 2: J. Rice, C. Johnson, J. French, B. Parker, P. Alvarez, S. Gilliam. Row 3: J. Ha, R. Peterson, E. Reyes, J. Holm, B. Frye, P. Alegria. Back Row: J. Baker, R. Asbill, K. Willkom, M. Williams, B. Roberts and A. Bercaw.

24--JROTC

Winter Rifle Team

A. Futo, P. Felton, A. McKeag, SSG Radford, P. Stevenson and D. Maguire.

Parade Time
Homecoming
parades down
Lexington's main
street in the rain
should bring back
lots of grand
memories.

SFC David Anderson
JROTC

Fall Rifle Team
SSG Radford, E.
Robbins, C.
Johnson, P.
Felton, C. Cassity,
B. Frye, M.
Abdou, Alejandro
Futo, A. McKeag
and K. Willkom.

SFC Rickey
Hutchinson
JROTC

HS Rangers
Front Row:
Palmer, Dodson,
McKeag, Martin,
Ferrer. Back Row:
Vasquez, SFC
Hutchinson,
Chambers,
Abdallah, Crews,
Kim, and Kazan.

SSGT Donald
Radford
JROTC

Wentworth
Military
Academy

"Rangers"

MWO Lee Tagai
JROTC

Honor Guard

Lt. Litwin works with the HG to prepare for the Vietnam memorial service in November.

Ranger Beret Ceremony

M. Abdallah receives his black beret from SFC Hutchinson

Junior College Ranger Team

Front Row: B. Smith, K. Holmström, C. Hays,
Back Row: M. Chitwood, T. Tu, A. Al-Athiri, C. Moenster,
S. Jackson, S. Wargo,
A. Bazin and A. Rodriquez.

SENIOR RESERVE OFFICER TRAINING CORPS

SSG Linda
Michaud

SFC William
Lucas

SFC Dominic
Madar

MSG Donald
Hensley

Inspection.
SFC Hutchinson helps prepare Thomas Muehlberger for an inspection with assistance from Lt. Pacheco.

MS4 Cadets.
Front Row: E. Washington, J. Conklin, C. Boswell. Back Row: M. Litwin, M. Herman, Chase Martin and M. McGuire.

AUSA
Front Row: C. Wyancko, C. Hays, T. Tu. Back Row: Alan McKeag, J. Ahrens, M. Litwin, M. McGuire, C. Martin, K. Holmstrom, S. Jackson and Smith. Not Pictured: A. McKeag and L. Duwel.

Battalion Orderly J. Ha makes sure that Private of the Guard Grigsby knows his duties.

Capt. Paul Davis

Capt. Dennis Smith

LTC Alan McKeag

Athletic Life

Step Ahead To A New Beginning . . .

Athletics push cadets to take a step ahead for themselves personally in an effort to improve their physical conditioning, but also to step ahead in other areas.

Working as a member of the team is an important quality which each cadet is encouraged to develop in athletics. This quality will stay with them as they move into their college and professional careers.

Of course, if the cadet steps into the competition of athletics, he can also help the team advance. Each cadet must learn to do his best personally which in turn helps the team.

The lessons learned in athletics will allow the cadets to step ahead personally, will allow the team to step ahead in their district competition, too. Athletic life can improve cadet life.

JC FOOTBALL KICKS OFF AGAIN

IT'S BEEN 18 YEARS SINCE RED DRAGONS LAST TOOK THE FIELD AGAINST OPPONENTS

It was 18 years ago that WMA last fielded a Junior College Football team.

The Red Dragons traveled to Kemper Military Academy in Boonville on Saturday, September 5 to play the first WMA Junior College Football game since the program was discontinued in 1974 due to financial reasons.

The first home football game was Saturday, September 19 against Highland, KS Junior College.

In November 1991, a group of Lexington community leaders, Wentworth alumni, Board of Trustees members and local bankers met to discuss the feasibility of re-establishing the foot-

ball program. A second meeting in December 1991 led to the January 1992 announcement by BG Gerald Childress to reinstate JC football at WMA.

The Red Dragon Booster Club, under the direction of club president Bob Gadt, '50, organized in February 1992 to help raise funds for the team.

The Red Dragons began their season with a 19 to 19 tie with Kemper, and finished with a 6 wins, 3 losses,

and 1 tie record.

The Dragons scored a total of 244 points during the season, while letting their opponents score only 161 points.

Head Coach Dick Gwinn remembers the first win of the season. "Benedictine is truly a fine team and program, and this win gave us the confidence we needed for the rest of the season," he said.

Gwinn felt the 1992 season was a good start for

the new program. He said, "This was a lot of fun. We have a number of adjustments to make, and we learned a lot. The season is remembered by many with good feelings. I think all of our opponents respected the way we played."

Gwinn's highlights: Chris Brooks gained over 1,000 yards rushing, and Brian Quinn threw over 1,000 yards. The over-all team defense was outstanding.

Right: The Dragons eagerly await the introduction of their fellow players during pre-game activities. Below: Larry Brooks, #22, stays intent on the team's action during a brief rest.

Lower Right: Chris Brooks, #33, takes the ball for a run as his blockers clear an open path.

Above: The Junior College Dragons played at home October 4 against Benedictine JV. The Dragons joyously celebrate their first win after the game.

Left: On Sunday, November 15, 1992, WMA played their last game of the season against Marine Military Academy Colonels of Harlington, Texas, defeating them in a game honoring all veterans of World War II, especially Marine veterans. Tony Rodriguez, (#54), Richard Huenefeld, (#55), and George Pressley (#20) line up for the kick off after another WMA touchdown.

DRAGONS WIN STATE MILITARY TITLE IN 1992 SEASON

below: Quarterback Jacob Kussman (#13) hands off to Tailback Peter Lind (#42).
 right: Dean Spencer (#33) carries the ball closer to the goal line in the Homecoming game with Kemper on Halloween Day.
 Dragon Zac Mundy (#77) watches as Lind (#42) assists with blocking.
 middle: Evading the defense causes QB Kussman (#13) to scamper.
 lower left: The end of the game finds Dragons Jeffrey Farmer, Anthony Rutherford, Karl Twenge, Zac Mundy, and Tilay Morris tired and muddy, but still interested in coach's analysis of the game.

WITH VICTORIES OVER BOTH MISSOURI MILITARY ACADEMY AND KEMPER MILITARY ACADEMY, WMA's high school football Dragons claimed the 1993 Missouri Military title.

The Dragon's nine-game schedule included a new rival, Kansas City Metro, during their first game of the season and the home-

opener at WMA.

The Offensive Dragons averaged 30 points per game, while gaining an average of 274 yards per game.

The Defensive Dragons gave up an average of 29 points per game and an average of 250 yards per game.

Four of WMA's Dragons

were honored with CRC All-Conference Honorable Mention. They are: Matt Hinds, linebacker and offensive line; Nathan Proctor, punter and kicker; Peter Lind, defensive lineman; Dean Spencer, running back.

The Dragons ended their season with four wins and five loses.

DEFENSE DRAGONS Pat Stowe (#85), Matt Hinds (#76), Zac Mundy (#77), put pressure on the Concordia Orioles.

THE THRILL OF VICTORY, THE AGONY OF "DE FEET": Pat Stowe (#85), rests after his injury during the Concordia game. Stowe's injury did not keep him out the rest of the season.

THE OFFENSIVE LINE, including Nathan Proctor (#28) provides protection for QB Kussman (#15).

High School Soccer Team wins a game in district

Adam Hanson, WMA soccer coach, left for basic camp after joining the army at the end of the semester, but not before leading the WMA soccer team through a good season.

The WMA soccer team was off on a good start, winning their first game against Englewood.

The Dragons played a fourteen game season, and

ended the year with six wins and eight loses.

They won their first game ever in district play offs.

High scorers for the team

include Shane Edwards, Rafael Miranda, and Pedro Maldonado. Supporting players are: Jose Gomez, Bernadino Moran, David Mendoza, Henri LaCombe, and Fedrico Castaneda, goal keeper.

above: Pedro Maldonado (#6) uses his head to pass the ball as Erick Guerra (#20) watches.

above right: Bernadino Moran (#9) kicks the ball out of the danger zone.

Austin Taylor (#13) and David Mendoza (#6) keep their eyes on the opponent.

right: Pete Stevenson prepares for the game physically and mentally.

Top: Coach Adam Hansen gives pointers at halftime. far left: Shane Edwards heads for the goal while Pedro Maldonado lends support. above: Carlos Lizarraga, Manuel Aldrete, David Mendoza desperately fight for control of the ball. left: Rafael Miranda's powerful kick sends the ball into offensive territory.

Close ball games give young JC Basketball team experience in competition during the season

It could have been a very disappointing season for Junior College Basketball Coach Tom Hughes.

The record earned by the Red Dragons was not that impressive, on paper.

The Dragons recorded 12 wins against 20 losses.

But Coach Hughes

was able to see lots of improvements made by his young team.

He said, "Our overall record was somewhat disappointing. However, the progress made by this young ball club was tremendous."

Several of the games lost by the young Dragons were exciting, hard-fought, and very close.

Other crucial games included the double overtime win against Haskell played at Haskell.

Hughes also celebrated his 100th win while coach at WMA this season.

Stephon Jiles was a pre-season All-American, All-Conference 1st Team, and All-Regional 1st Team.

Boo Ray was named to All-Conference 1st Team,

All-Region 1st Team.

Pete Ozias was chosen for the Battle of Lexington All-Tourney Team and All-Conference Honorable Mention.

Hughes notes, "This team has much to be proud of. Many times this season when they could have folded, they didn't. They are winners!"

above: Fred Hudson (#45) shoots above the Haskell defense.
top right: Gabriel Alvarado (#50) recovers the rebound.
right: Pete Ozias (#32) takes his shot at the basket.
far right: Marcus Taylor (#33), Jamie James (#00), and Anteco Cross stay intent on the game in all positions.

Top left: Chris Brooks (#25) leaps for the goal as Greg Proffitt (#15) and Anteco Cross (#35) lend support.

left: Marcus Taylor (#33) brings the ball down the court for teammates Chris Brooks (#25), Dustin Lewis (#20), George Pressley (#30) and Greg Proffitt (#15).

top right: Our defense is strong when we have Dragons like Anteco Cross (#35) and Greg Proffitt (#15).

above: Stephon Jiles (#14) springs for the basket while Gabriel Alvarado (#50) and "Boo" Ray (#30) cover the defense.

WMA Dragons field young basketball team

It was a young team that Coach Jay Allen found on the WMA basketball practice floor.

"We had a very young team with two freshmen and three sophomores starting all year," he revealed. "And the first players off the bench were freshmen."

While all games are important to a coach, the

CRC Conference saw the Dragons with a three wins, four losses record. They earned 4th place in the conference.

The Basketball Dragons lost a very close game to MMA, and then beat Kemper to come out in the middle of the traditional military competition.

Nathan Proctor and George Graham earned

several awards in honor of the Dragons.

Graham earned CRC All-Conference Honorable Mention.

Proctor was named to the CRC All-Tournament Team, and was placed on the All-Conference 2nd Team. He also made the KMZU Dream Team.

The Dragons ended their season with a eight

wins and 14 losses record.

The High School BB Dragons may have been a very young team, but it was a hard-working one.

"I've enjoyed coaching these kids this year more than any team I've met the last six years at WMA," said Allen. "I hope they all return next year."

above: Pat Stowe (#50) grabs for the rebound.

right: George Graham (#32) puts all his concentration on making the basket.

above left: Nathan Proctor (#24) races to control the ball ahead of his Englewood opponent.

above right: George Graham (#32) lets fly with one of the many free-throw attempts taken throughout the season.

left: Matthew McClain heads to the goal, ready to rebound in case the shot doesn't go in.

Young wrestlers quickly learn the meaning of L.Y.D.A.T.D. during a challenging season

Only five 1992-93 WMA wrestlers brought experience to the Dragons's team, and only one of these had more than one year's experience.

"It was a rebuilding year, again," commented Coach Terry Schroeder.

But even the lack of experience didn't seem to hold down the enthusiasm of the team.

"When we were matched against teams of equal inexperience, the Red Dragons came out victorious with wins over Kansas City O'Hara, Kansas City Central, and Kansas City Lutheran," he noted.

The young team quickly

learned the meaning of L.Y.D.A.T.D. (leave your dress at the door) and the quote from Teddy Roosevelt:

"The credit belongs to the man who is actually in the arena, whose face is marred by dust, sweat, and blood... Who knows the triumph of high achievement, and, at worse, fails while doing greatly..."

Team captains Matt Hinds and Nathan Levenson earned winning records along with fellow team members Bernadino Moran, Patrick Bolt, and Jeffrey Farmer.

Hinds, at 189, posted a 13-4 record, taking first

place at the WMA Invitational Tourney.

Tri-Mil winners are Levenson, Moran, Bolt, Farmer, and Hinds.

Levenson wrestled at 103 lbs., Bolt at 125 lbs., Moran at 130 lbs., and Farmer at 171 lbs.

Districts were Febraury 2. Both Levenson and Bolt took fourth place in their classes.

The Dragons finished the season with a 3-7 record.

Early January was a difficult time for competing teams. Two wrestling meets had to be canceled due to the weather, with record snowfalls making safe travel impossible.

upper right: Coach Terry Schroeder and student assistant coach Jason Gibbs prepare for MMA competition.
middle right: Matt Hinds is declared the winner of an exhausting match.

above: Pat Bolt, far right, lines up for the presentation of the fourth place medal in CRC Conference.
right: Yong Kim and opponent tangle in a fierce and close struggle for victory.

left: Zac Mundy and Scott Hueschen pump each other up before the day's matches.
below: Hurry! Nathan Levenson hastily pulls on his singlet for the first meet of the day.

left: Allen Defonge tries for a double-reversal to take control of the match.

above: NOSE-BLEED BREAK: Zac Mundy refuses to let a simple nose bleed affect his desire for victory.

JC Baseball Red Dragons' progress impeded by a rainy season

It was the season that almost wasn't.

The Red Dragons Baseball team had high spirits at the beginning of January. The addition of the many day students to the boarding students' talents made the outlook of the team very good. There was to be a depth of pitching never before experienced. New uniforms and equipment

added to the anticipation of the season. The Booster Club donated a batting cage to the program, and Lexington Parks lent the use of their pitching machine to the Dragons.

However, it was one of the rainiest springs Missouri has seen in many years. The team put the new batting cage, located in the upper deck bleachers of the field house, to

good use during the stormy days, but outside practices were few and very far between.

The main frustration of the season came when the season simply could not begin. The team endured 24 rainouts. It was April 23 before they were able to play their first game, and they played only six games before the May 8-9 District Playoffs at Crowder

College where WMA faced Division I schools.

Season highlights include Ryan Hudson throwing a five-hitter against Longview College in regular season play.

Tony Palmentere hit .450 for the season, with one homerun. He lead the team in R.B.I.s.

Steve Smart was captain of the team.

above: Barry Davis (#5) waits for the pitch.

right: Dustin Lewis (#22) gives a high five to Ryan Hudson. Richard Holley is to the left and John Fugett (#8) and Josh Shroyer (#13) are to the right.

top left: Ryan Hudson (#27) concentrates as he begins his swing.

top right: Head Coach Terry Schroeder calls in Steve Smart (#12) to relieve Tony Palmentere (#10).

middle right: Josh Shroyer (#13) takes his swing.

above: Richard Holley (#15) attempts to pick off the runner.

Ryan Hudson (#27) awaits the throw as the Long view player scrambles back to base.

Wet Weather doesn't dampen track team spirit!

It rained, and rained, and then rained some more! The spring of 1993 in Missouri and surrounding states was filled with rain showers and storms for weeks. Rainfall was above average, and many spring events had to be cancelled.

Such was the beginning of the track season. But the weather didn't dampen the track team's spirit.

A slow start to the season lead the team to a good finish.

The Track Dragons finished third in the CRC Conference Track meet

behind Hardin and Brayer.

"This was the best meet of the season for the track members," said Coach Mike Long. "They showed desire, maturity and guts to take third at the conference meet."

District Track Meet was May 15 at Dearborn.

Dean Spencer placed first in triple jump competition, and third in long jump.

Alicia McKeag, WMA's only girls track team member, finished fourth in both the 1600 M. and 3200 M. races.

Tijay Morris was fifth in the high jump.

The 400 M. Relay team, consisting of Peter Lind, Matt Hinds, Chris Millard and Dean Spencer, took fourth place.

Spencer advanced in triple jump to the state track and field competition in Jefferson City on May 21 and May 22, but did not place.

topright: Coach Mike Long records team times.
right: Alicia McKeag runs through the rain in the 1600 M. run.

lower left: 400 M. Relay team member Chris Millard shoots off from the blocks. Other members are: P. Lind, N. Proctor, M. Hinds.
bottom left: Jeff Knapp determinedly circles the track in the 3200 M. run.
below: Dean Spencer wins the triple jump, again!

upper left: Phillip Manning (standing) steadies the blocks for Chris Millard before his 4X100 M. relay.
 above: Nathan Proctor gives all his "oomph" in the long jump.
 middle left: John Holm heaves the shot put at the Conference meet.
 left: Joseph Ice races the grueling 3200 M. run.

Junior High track finishes first in Conference

Junior High Basketball ends season with 3-3

Doug Trott (#52) goes for the shot in a close game against Braymer. WMA lost by one, 64-65.

Tijay Morris jumps for the basket as Grant Caswell (#44) defends.

Ammar Abdallah (#10) scoops up the pass. Jason Bledsoe (#4) moves in to assist.

WMA Junior High Football Team ends season with 3 wins, 3 losses.

above: Brent McKeag gives his all in a failed attempt to control the punt return in the Norborne Pirates game. WMA won the game.

Nick Haug conscientiously checks the time at a pre-game meal with teammate Dylan Montgomery.

JUNIOR COLLEGE BASKETBALL Row 1: D.Lewis, R.Kitchell, M.Taylor. Row 2: C.Martin, manager; A.Cross, B.Ray, S. Jiles, C.Brooks, S.Smart, C.Gipson, manager. Row 3: K.Rutherford, D.Carroll, G.Proffitt, S.Meinershagen, F.Hudson, J.Jennings, G.Alvarado, P.Ozias, T. Hughes, head coach. Not shown: J. James, A.Gold, D.Wilson, G.Pressley.

Dragon Facts

Alumni	101-87
Avila JV	79-58
Ottawa JV	74-59
Cent. McPherson	71-86
Hesston College	86-72
Forest Park	64-87
N. Arkansas	66-97
Cent. Meth. JV	74-84
Haskell CC	59-75
Hesston College	75-88
Waubensee CC	68-84
Kansas U. JV	71-95
Avila JV	69-80
Emporia State JV	92-85
Mo. Valley JV	51-53
Cent. McPherson	69-71
State Fair CC	48-85
Kemper Military	69-74
Meramec CC	89-41
Cent. Methodist JV	97-82
E. Central CC	79-94
Haskell CC	98-97
Mo. Valley Freshmen	83-69
Kenper Military	90-80
Ottawa JV	59-62
Westminster JV	86-70
Flo. Valley CC	90-92
Brown-Mackey	60-79
Penn Valley	91-74
Flo. Valley CC	76-87
Penn Valley	101-71

Season Record 12-20

JUNIOR COLLEGE BASEBALL: Row 1: J. Shroyer, R. Holley, C.Boswell, S.Smart, M.Rhodes. Row 2: T. Schroeder, head coach; Chase Martin, B.Davis, T.Palmentere, R.Hudson, C.Shroyer, assistant coach. Not shown: J.James, S.Meinershagen, P.Ozias, J.Fuggett, D.Lewis.

Dragon Facts

East Central JC	3-8
East Central JC	1-7
Lindenwood CC	0-5
Lindenwood CC	4-5
Longview CC	0-5
Longview CC	1-10
Maplewoods CC	0-15
Maplewoods CC	0-16

Season Record 0-8 24 Rainouts

JUNIOR COLLEGE FOOTBALL Row 1: R.Gray, D.Christian, H.Stephens. Row 2: M.Dixon, J.Stanfield, K.Clevenger, J.Gibbs, R.Huenefeld, B.Newsome, J.Justice, T.Rodriguez, J.Harrison, C.Wineland, J.Wand, C.Ellis. Row 3: C.Novinger, A.Bazin, T.Stone, L.Glenn, L.Christian, M.Schneider, G.Smock, R.Squires, J.Frost, C.Phillips, D.Carroll, S.Boswell. Row 4: D.Wonderly, E.Johnson, L.Holmes, G.Pressley, J.Wonderly, B.Quinn, J.Downs, M.Ortiz, J.Humphrey, A.Agate, J.Holt, N.Neal, P.Haley. Row 5: J.Kieffer, M.Summers, B.Stevens, J.Fuggett, M.Stehr, L.Rivera, B.Palmer, M.Schieber, S.Jones, M.Rhodes, T.Meier, R.McClatchey. Row 6: T.Martin, S.Casey, J.Frerking, B.Cartu, J.Adams, W.Youman, L.Brooks, J.Halterman, P.Trussel, C.Ellerman, K.Orf, C.Moenster, J.Rybak, K.Joshua. Row 7: L.Laffoon, assistant coach; D.Gwinn, head coach; C.Shroyer, assistant coach; B.Cole, assistant coach; K.Naylor, assistant coach; T.Bear, assistant coach; L.Duwall, manager; J.Sherman, manager; B.Julian, trainer.

Dragon Facts

19	Kemper	19
7	Highland CC	47
7	N. Iowa CC	22
13	St. Benedictine JV	0
14	Mo. Valley JV	0
40	Baker U. JV	10
36	Haskell JC	40
38	Ottawa U. JV	7
23	Cent. Meth. JV	8
47	Marine Mil. Acad.	8

Season Record 6-3-1

Dragon Facts

39	KC Metro	0
12	Braymer	28
27	Concordia	32
39	Lone Jack	22
0	Hardin-Central	55
25	Polo	49
14	Norborne	53
46	Missouri Military	12
29	Kemper Military	6

Season Record 4-5

HIGH SCHOOL FOOTBALL:

Row 1: D. Lesly, manager, Z. Mundy, M. Hinds, D. Spencer, M. Parker, S. Gibson and C. Ezell. Row 2: N. Proctor, D. Maguire, E. Easton, K. Seitsinger, B. Shaw, R. Krouse and M. Preston, manager. Row 3: P. Marshall, manager, N. Levenson, D. Hendricks, E. Cantrell, A. Rutherford, T. Morres and G. Graham. Row 4: B. Clayton, assistant, R. Florence, assistant, S. Hueschen, J. Framer, Z. Pitt, P. Stowe, M. Abdallah, M. Funari, J. Kussman, P. Lind, M. Long, coach and J. Allen, assistant. Not pictured: C. Millard, B. Parker and K. Twenge.

HIGH SCHOOL WRESTLING:

Row 1: E. Cantrell, S. Hueschen, M. Hinds, J. Farmer, F. Cataneda and R. Cantu. Row 2: P. Bolt, A. DeJonge, Y. Kim, B. Moran and D. Mendoza. Row 3: N. Levenson, T. Schroeder, coach, D. Lesly, cadet trainer and A. McKeag, cadet manager. Not pictured: C. Kruse.

Dragon Facts

KC Lincoln	18-37
O'Hara	33-10
Smithville	28-42
West Platte	18-60
Carrollton	6-66
MMA	28-42

Districts	
Nate Levenson	4th place
Pat Bolt	4th Place

Best Record
Matt Hinds 13-4
and MMA Tourney Champ

Winning Records:
Nate Levenson
Pat Bolt
Berardino Moran
Jeff Farmer

Tri-Mil Winners
Nate Levenson
Pat Bolt
Bernardino Moran
Jeff Farmer
Matt Hinds

Season Record 3-7

HIGH SCHOOL SOCCER:

M. Aldrete, F. Castaneda, S. Edwards, E. Guerra, J. Ice, E. Lacombe, C. Lizarraga, P. Maldonado, C. Martin, A. Martinez, D. Mendoza, B. Moran, P. Stevenson, A. Taylor, R. Miranda and A. Hansen, coach.

Dragon Facts

Englewood	6-2
Smith-Cotton	2-4
LaMonte	51
KC Lutheran	3-2
Kemper	8-3
Tr-City	4-6
Smith-Cotton	2-3
MMA	4-7
MMA	2-7
KC Lutheran	2-3
Belton	2-4
Kemper	F
Lincoln Academy	5-0
Kearney	0-5

Season Record 6-8

HIGH SCHOOL TENNIS Row 1: P. Stevenson, R. Krouse, A. Greil, F. Carrera, H. La Combe, L. Saenz, J. Nunez, A. Garcia.
Row 2: J. Kline, T. Schell, S. Gibson, N. Proctor, Alejandro Futo, Andres Futo, J. Allen, Head Coach. Not Shown: P. Maldonado, C. Pohle, Ricardo Aldrete.

Dragon Facts

Lexington	4-5
Tri-Mil	1-1
Barstow	4-2
Boonville	7-2
Higginsville	0-9
Warrensburg Tournament	5th Place
Barstow	6-3
Kemper	7-3
Carrollton	4-5

Season Record 5-4

First winning season in five years
Pedro Maldardo 9-3 in #2 Singles

HIGH SCHOOL GOLF Row 1: E. Easton, M. McClain, T. Muehlberger. Row 2: J. Hernandez, J. Kennaugh, P. Stowe, J. Farmer, M. Dozier, P. Chavez, Head Coach. Not Shown: R. Martinez.

Dragon Facts

Richmond	2nd place
Barstow	1st Place
MMA/Kemper	2nd Place
Kemper	1st Place
Higginsville Invitational	5th Place
St. Mary's	1st Place
Barstow	1st Place

Season Record 4-2

Rolando Martinez #1
Tom Muehlberger #2
Jim Kennaugh #3
Jeff Farmer #4
Matt Dozier #5

HIGH SCHOOL BASKETBALL Row 1: C. Millard, R. Shively, J. Knapp, G. Graham, T. Morres, Awni Abdallah. Row 2: J. Allen, Head Coach; N. Proctor, J. Kline, N. Haug, G. Caswell, Z. Pitt, P. Stowe, J. Kennaugh, M. McClain, D. Trott, R. Florence, Assistant Coach. Not Shown: R. Witters, G. Hittner, Manager.

Dragon Facts

Wellington	68-47
Grain Valley	77-76 (2OT)
Richmond	41-70
Higginsville	57-81
Polo	71-73
Englewood	55-64
KC Lutheran	58-50
Crestridge	62-67
Lexington	38-62
Wellington	50-56
MMA	71-74
Lexington	51-71
Braymer	47-45
Norborne	45-53
Lone Jack	63-75
Kemper	69-59
Polo	61-69
KC Lutheran	73-63
Hardin-Central	75-61
Carrollton	55-53
Higginsville	60-96

Season Record 8-14

Nathan Proctor
CRC All Tournament Team
KMZU Dream Team

HIGH SCHOOL TRACK Row 1: A. McKeag. Row 2: G. Graham, D. Mendoza, N. Levenson, R. Miranda, F. Williams, B. McAndrew. Row 3: M. Long, Head Coach; C. Millard, D. Spencer, J. Holm, N. Proctor, J. Ice, R. Witters. Not Shown: M. Hinds, P. Lind, P. Manning, Awni Abdallah.

Dragon Facts

WMA Indoor	4th Place
Hardin-Central Relays	
MMA-Tri-Mil	2nd Place
NMSU	
Smithville	
Lexington	6th Place
Hardin-Central	2nd Place Tie
Grain Valley	8th Place
WMA Outdoor Conference	
North Platte-Districts	
Dean Spencer	1st Place Triple Jump

HIGH SCHOOL SWIMMING TEAM Row 1: J. Vasquez, P. Maldonado, M. Cantrell. Row 2: R. Cottrell, Head Coach; A. Martinez, M. Cornejo, R. Miranda, A. Benitez.

JUNIOR HIGH TRACK Row 1: J. Reith, S. Gilliam, R. Peterson, S. Roberts. Row 2: J. Eakes, A. Lyons, J. Bledsoe, P. Alvarez, D. Webster. Row 3: R. J. Williams, M. Funari, J. Wiggans, K. Williams, W. Harry, J.F. Kennedy, M. Long, Head Coach. Not shown: T. Morres, R. Shively, A. Rutherford.

Dragon Facts

at Braymer	7-8	6th of 13
at Santa Fe	7-8	3rd of 6
at Orrick	7-8	4th of 12
Conference		1st

JUNIOR HIGH BASKETBALL Row 1: D. Webster, J. Bledsoe, Ammar Abdallah, M. Ormiston, J. Wiggans. Row 2: S. Gilliam, T. Morres, R. Shively, J. F. Kennedy, G. Caswell, N. Haug, D. Trott, R. Florence, Head Coach.

Dragon Facts

Norborne	34-35
Hardin	58-53
Braymer	64-65
Lone Jack	71-61
Polo	64-60
Hardin	50-60
Record: 3 wins, 3 losses	

JUNIOR HIGH FOOTBALL Row 1: A. Boyer, K. Williams, S. Olson, C. Baldwin, A. Aldana. Row 2: M. Ormiston, J. Bledsoe, J. Kennedy, J. Adams, R. Shively. Row 3: C. Wilson, S. Gilliam, R. Peterson, B. McKeag, T. Grigsby. Row 4: D. Trott, J. Wiggans, N. Haug, G. Caswell, D. Montgomery, P. Burns, T. Schroeder, Head Coach. Not Shown: M. Jenison, R. Taggart.

Dragon Facts

Hardin	0 - 40
Braymer	6 - 32
Polo	16 - 54
Lone Jack	1 - 0 (forfeit)
Norborne	38 - 12
Norborne	28 - 12 (playoff)
Record: 3 wins, 3 losses	

Campus Life

Step Ahead To A New Beginning . . .

Each day on campus is filled with the routine of going to class, participating in sports, cleaning rooms, and following all the military structure provided at WMA.

Still there are days when the cadets step into a change of routine. This year the winter weather provided some very unusual steps for the cadets.

Classes met without interruption despite the cold weather and the inches of ice and/or snow until Friday, February 19.

On Thursday, February 18, a snowstorm dumped 14 inches of snow on the cam-

pus. The faculty and the cadets went on through the class day as the snow continued to fall, but at the end of the day it was announced that there would be no classes on Friday.

WMA had a snow day! This was a landmark decision for the cadets who never break the academic routine. Instead of classes, the cadets had a stop day and many took to the snow for some play.

The snow day did break the routine, but the cadets quickly returned to their cadet life. The classes resumed, and the play turned into study time once again.

Lights - Camera - Action!

JC Theatre Arts Class presents M*A*S*H

The junior college theatre arts class presented the one-act play comedy "M*A*S*H" by Tim Kelly to a crowd of cadets, parents, faculty, staff and friends on Friday evening, May 7, on the stage of the Memorial Chapel.

The comedy, based on a book by Richard Hooker, highlighted the comic antics and misadventures of Hawkeye, Trapper, Radar, Hot Lips and all the characters of the Mobil

Army Surgical Hospital stationed in Korea during the war.

The theatrical production was not only fun for the audience, but the cast and crew as well. Directed by Bob Florence, the cadet actors not only experienced performing in front of a live audience but learned how much hard work goes into the production of a play.

Jacobo Sherman (Ho-Jon) chats with Greg Proffitt (Ugly) before the show. Mrs. Christie Butler (Hot Lips) applies makeup to Brandon Fahrmeier (Fritzi Bonwit).

Chase Martin (Trapper) and James Conklin (Hawkeye) didn't have to reach to be pals in their roles.

Chase Martin prepares for his role. David Villarreal (Cong. Goldfarb) grows hair the quick way. Steve Wargo gives his all as a sexy showgirl.

GENERAL CHILDRESS willingly gives his veins to the nurses at the annual Blood Drive in April.

JOSEPH FRENCH, center, runs in defense when the Corps celebrates the heaviest snowfall in a decade with a good old snowball fight. School was called off that Friday due to the conditions.

ANNUAL FORMAL INSPECTION (AFI) is April 23.

ROSS PEROT wins WMA election put on by Phi Theta Kappa in October. Perot won with 71 of 206 votes cast. Clinton came in 2nd with 69 votes, and Bush came in third with 66 votes.

WMA DECLARED WORLD WAR II COMMEMORATIVE COMMUNITY. The Academy planned several activities this year to recognize the 50th anniversary of World War II, and will continue these activities through 1995.

Ike Skelton spoke at the Veterans' Day observance by the Corps and county veterans on November 11.

Cadet Mike Wheat and his mother chat with Capt. Rick Cotrell.

Col. Mordan explains his grading procedures to parents of pre-calculus students.

While his dad snaps the picture, Jacobo Sherman gives his mom a hug. Sherman's parents flew in from Mexico to be with their son this weekend.

PARENTS' WEEKEND IS SPECIAL TO CORPS AND FAMILIES ALIKE

Parents' Weekend 1992 offered a variety of activities for the cadets and their families to enjoy.

The weekend, October 9 through 11, began Friday morning with the soccer team heading for Missouri Military Academy, Mexico, to compete in the State Military Schools competition.

The cadets' parents began arriving on Friday afternoon to register and visit with their sons.

A tailgate party Friday evening preceeded the high school football game against the Polo Panbthers.

Parents were escorted to the game by the honor guard and introduced before the game.

After the game, the Corps and their guests attended a dance in the student union.

Saturday morning began with a Parents' Club Coffee in the new snack bar.

During Scholastic Visitation, parents were able to discuss their sons' progress with the instructors.

A dress parade followed. During the parade, the military department

conducted the ROTC contracting ceremony and presented the two-year ARMY ROTC scholarships.

After dinner in the dining hall, a Parents' Drill was given in the Wikoff Fieldhouse. Both Dads and Moms got out on the floor and competed in a series of drill maneuvers to capture the title.

A church service conducted Sunday morning in the Wentworth Military Academy Chapel for the cadets and their families concluded the weekend's activities.

above: The Parents Club provided beautiful fall decorations for the weekend.

left: Scott Hueschen and his parents visit with Dean Spencer and his parents and Coach Mike Long during a break in the Parents' Scholastic Visitation.

Damp and soggy weather couldn't rain on all of Wentworth's parade as Homecoming '92 gave plenty of warmth, spirit and fun for alumni, friends and students alike.

The classes of 1942, 1952, and the decade of the 50's and the era of the 70's were recognized.

Homecoming Queen Carol Cassity, Blue Springs, MO, was sponsored by Cadet Chris Cassity of Charlie.

First princess Raegan Burlingame, Edmond, OK, was sponsored by Cadet Zac Mundy of Delta. Second Princess Christina

Williams, Branson, MO, was sponsored by Cadet Kevin Williams of Foxtrot.

They were part of the Saturday parade and reigned over WMA's 29-6 victory over Kemper that afternoon.

At Saturday evening's alumni banquet, Norma Maring, WMA Alumni Director, was named the first honorary member of the Alumni Association.

Sunday morning a memorial service honored veterans from WMA.

Bravo won first in the panel display, and HQ took first in the banner contest.

above: Ross Witters and Raphael Miranda quickly and neatly try to make the best bed.

right: Alicia McKeag shows off her school spirit during the lip sync contest. top right: Ammar Abdallah, D. Montgomery, R. Martinez, and A. Greil represent Charlie Company in the lip sync contest.

far right: Charlie Company's determined faces show the strength it took to win the tug of war.

left: Robert McClatchey and Brent McKeag guard Queen Carol Cassity.
bottom left: Andre Agate, Steve Gilliam and John Downs flank Princesses Williams and Burlingame.

top right: Charlie Co.'s float expressed how they felt about Kemper.
above: Though wet and soggy, WEWO still marched down Main St.

DAMP HOMECOMING BRINGS WARM SPIRITS

BG Gerald Childress, Superintendent, crowns Bridget Hinds the Military Ball Battalion Queen as Cadet LTC Michael Herman, Battalion Commander, looks on.

Old and young alike dance the night away to the sounds of local disc jockey and WMA alumni, David Cooley '76.

Cadet Brian Quinn escorts his date, Debby Florence, down the steps of the stage.

Foxtrot Company Queen Amber Nicole Richardson, escorted by Cadet Capt. Chase Martin, is announced to the audience.

Headquarters Company Queen Meredith Harmon is escorted across the stage by Cadet Capt. Darvin Williams.

Bravo Company Queen Stephanie Pessetto, escorted by Cadet Capt. Gary Smock, is greeted by her page, Chelsea D'Aurelio, daughter of Dr. and Mrs. Guy D'Aurelio.

A MILITARY BALL, WENTWORTH STYLE AN EVENING AT THE THEATRE

What do you get when you mix sequins and silk with dress blues and sabers? One of the social highlights of the second semester at Wentworth Military Academy, the annual Military Ball.

Once held in concurrence with Washington's birthday, this year's Military Ball came just before spring break. But even the chilly

March air didn't cool down the pagentry and spectacle of the ball.

The theme was "An Evening at the Theatre," and the cadets, with the assistance of the Wentworth Parents Club and the Alpha Phi Omega service fraternity, transformed the Wikoff Fieldhouse into a showpiece with street lamps, benches, theatre marquees,

murals and a three tiered chandelier and traditional parachute as the centerpiece. The Parents Club also aided the high school seniors in sponsoring a horse and carriage ride around the campus during the ball.

The traditional officers banquet, held in the Hall of Honor, kicked off the evenings activities. After the banquet, a formal military receiving line was then formed outside the entrance to the fieldhouse by the administration and senior ranking cadets to welcome the invited guests.

Highlighting the evening of dance and merriment was the coronation of the Military Ball Battalion Queen and the company queens. Actress and international model Suzy Amis was this year's celebrity judge. Bridget Hinds of Plano, Texas, was named the Military Ball Battalion Queen. Hinds was nominated by Cadet Enrique Lacombe of Charlie Company. Hinds is also the sister of Cadet Matt Hinds.

The Military Ball Pages added even more glamour to the ball by presenting the queens with their flowers and carrying the Battalion Queen's crown and scepter to General Gerald Childress, WMA Superintendent, for the coronation of the queen.

Alpha Company Queen Sandra Lohsandt beams as she and her escort Cadet Michael McGuire move through the traditional arch of steel.

Charlie Company Queen Jill Jenkins, escorted by Cadet 2nd Lt. Peter Lind, is presented on stage with page Stephanie Parthun, daughter of alumnus Mr. and Mrs. David Parthun, '73.

Delta Company Queen Alicia McKeag, escorted by Cadet Capt. Paul Haley, receives her rose from page Heather Maxwell, daughter of Mr. and Mrs. J. William Maxwell.

Cadets assist Military Ball page Summer Ann Borden, niece of Coach and Mrs. Dick Gwinn, down the steps of the stage.

113th Commencement Ends Year

A part of history took place on Sunday, May 16 as Wentworth Military Academy held its 113th commencement exercises. Although the Academy has many ceremonies throughout the year, few hold as much potential for memories as did the graduation ceremonies.

With the traditional pomp and circumstance that accompanied the commencement, the ceremony was truly special.

The weekend kicked off Friday morning when cadets, parents and friends gathered in the Memorial Chapel for the awards ceremony. Cadets were honored and recognized for achievements earned in both academics and athletics during the school year. Honors and awards for talents exhibited in publications, as well as leadership and loyalty were presented. The "best kept room" honors were awarded to the cadets in each company who maintained the best kept room and 100 percent deportment honors were presented to those students who maintained good academic attendance and discipline. The annual Ed Ellis golf tournament was held that afternoon at the WMA country club and the evening band concert was held in the Memorial Chapel to round out

Friday's activities. Saturday started off great with the sun shining brightly and the weather cooperating perfectly. Visiting parents enjoyed a continental breakfast given by the WMA Parents Club, while registering for the weekend activities.

The Saturday awards assembly and commissioning ceremony highlighted the day's events as the top three cadets in each class were honored with gold, silver and bronze medals for their scholastic achievements. Among other awards given that day were the Bill Cook awards in athletics, the Basore Outstanding Company award and the Outstanding Company Commander award. After an address by Brigadier General Ronald A. Hoppes, Deputy STARC Commander, Missouri Army National Guard, eight junior college sophomores stepped forward to receive their

Cadet Earlie Washington gets "pinned" during the commissioning ceremony by friends Mohammed Al-Hammadi and Anteco Cross.

Cadet Christopher Pohle receives his award from LTC Terence Davis, academic dean.

Cadet Captain David Villarreal is honored WMA's Outstanding Company Commander during the Saturday award assembly.

Graduates Say Farewell To WMA

commissions as second lieutenants in the Army. Saturday evening the Corps of Cadets danced to the sounds of local disc jockey and WMA alumnus David Cooley '76. On Sunday morning, the Baccalaureate Service was conducted by Lt. Col. Ralph Short, WMA Chaplain. Father Jed Holdorff, Rector, Christ Episcopal Church of Lexington, delivered the sermon and addressed the cadets and their family and friends.

The commencement exercises began at 9 a.m. as the 113th Corps of Cadets marched into the Wikoff Field House. The faculty and board of trustees members took the stage and the ceremony got underway with the WMA band's performance of "America the Beautiful." Brigadier General Gerald Childress, WMA Superintendent, honored Board of Trustees President John D. Groendyke '64 with the Stephen G. Wentworth award for his continuous loyalty and service to the Academy as an alumnus. BG Childress also presented Mr. and Mrs. Gaspar Villarreal with the International Service award for their instrumental efforts in the recruitment of new students from Mexico and the expansion of the international program at the Academy.

Major General Daniel W. Christman, Commanding General of the U.S. Army

Engineer Center and School in Fort Leonard Wood, address the Corps of Cadets and the crowd as the commencement speaker focussing on the principles for life. The top three awards, the Association of Military Colleges and Schools for the outstanding high school graduate, the Ted Messmore Honor Graduate award and the John M. "Jack" Burr award for loyalty and service, were then awarded. Twenty-two junior high school, thirty-six high school and twenty-three junior college cadets then walked across the stage, giving final salutes and handshakes as they received their diplomas. BG Gerald Childress then conferred the Associates in Arts or Science degrees to the junior college graduates. The final parade and flag ceremony was held outside, taking advantage of the perfect weather. The band and Corps of Cadets looked sharp as they performed their last parade of the year.

The flag ceremony was an emotional time for the cadets as each junior college graduate bent to kiss the folded American flag presented to him by the battalion commander. When the final command of "dismissed" was given, all of the cadets threw their hats into the air and the crowd rushed to congratulate the graduates, while the 113th Corps of Cadets became a part of Wentworth Military Academy's history.

Cadet Carl Armour receives his music award from Dr. Guy D'Aurelio, WMA band master, during the band's spring concert.

Cadets Dean Spencer, Alicia McKeag, Mohammed Abdallah and Matt Hinds were the winners of the Academy's publications awards during the Friday awards assembly.

BG Gerald Childress, WMA superintendent, congratulates cadet Enrique Pacheco for a job well done during the Saturday award assembly.

Cadet Awards And Honors Highlight Commencement '93

Members of Phi Theta Kappa, Row 1: W. Julian, S. Devenish, R. Holley, A. Rish and S. Smart. Row 2: C. Storm, S. Jackson, B. Quinn, J. Gibbs, G. Smock and LTC Albin Zukowski, advisor. Row 3: H. Ray, M. McGuire, J. Kanoy, J. Stanfield, C. Armour and S. Molosky.

Congratulations to our outstanding cadets and those recipients of awards during commencement weekend.

Receiving awards were:
ASSOCIATION OF MILITARY COLLEGES AND SCHOOLS

Juan Vasquez, Managua, Nicaragua

TED MESSMORE
HONOR GRADUATE
AWARD

Chase Martin, Tacoma, Wash.

JOHN M. BURR

MEMORIAL AWARD

Michael Herman, Atherton, CA

BAUSCH AND LOMB
AWARD

Karl Twenge, Centerview, Mo.

DAUGHTERS OF THE
AMERICAN REVOLUTION
AWARD

John Stevenson, Tulsa, Okla.

THE CADEL PLAQUE

Foxtrot Company

THE JAMES K.

GAYLORD AWARD

Jason Kanoy, Excelsior
Springs, Mo.

THE MOONEY

AVIATION AWARD

Carl Armour, Ft. Collins, Colo.

BOBBY PRICE

MEMORIAL AWARD

Dean Spencer, Euless, Texas

SON OF ALUMNUS AWARD

John Stevenson, Tulsa, Okla.

THE BROWN PLAQUE

David Villarreal,

Garza Garcia, Mexico

DEPT. OF THE ARMY

SUPERIOR CADET AWARD

Steven Wargo, Huntsville,

Ala. - MS IV Level

Mark Chitwood, Hunnewell,

Mo. - MS III Level

Steven Smart, Independence,

Mo. - MS II Level

Kevin Clevenger, Orrick, Mo. -

MS I Level

Alpha Phi Omega Honored For Service

GEORGE C. MARSHALL AWARD

Michael McGuire, Victorville,
Calif.

DEPT. OF THE ARMY SUPERIOR CADET DECORATION

Michael Parker, Blue Springs,
Mo. - LET 4 Level

Allen DeJonge, Lexington, Mo.
- LET 3 Level

Alicia McKeag, Wellington,
Mo. - LET 2 Level

John Stevenson, Tulsa, Okla.,
- LET 1 Level

DEL PODREBARAC AWARD

Anteco Cross, Memphis, Tenn.

JEFF PARROTT MEMORIAL AWARD

Hugh "Boo" Ray, Southaven, MS

THE WILLOUGHBY AWARD

Stephon Jiles, Memphis, Tenn.

THE BENJAMIN F.

HOGE AWARD

Brian Quinn, Corpus Christi,
Texas

BILL COOK AWARDS All-

Around Athlete in Junior

College: Christopher Brooks,
Lexington, Mo.

Runner-Up All-Around Ath-
lete in Junior College: Stephon
Jiles, Memphis, Tenn.

All-Around Athlete in High
School: Nathan Proctor, Se-
attle, Wash. Runner-Up All-

Around Athlete in High
School: Peter Lind, Dallas,
Texas

All-Around Athlete in Junior

High School: Jeffery Wiggans,
Independence, Mo. Runner-

Up All-Around Athlete in
Junior High School: John
Kennedy, Enid, Okla.

VERLYN RONALD (SWEDE) ROSKAM ATHLETIC SCHOLARSHIP

Quincy Daniels, Kansas City, KS

MORELAND PLAQUE

David Villarreal, Garza
Garcia, Mexico

FOREIGN CADET AWARD

Juan Vasquez, Managua,
Nicaragua

WICOFF GREATEST IMPROVEMENT AWARD

Yong Kim, Seoul, Korea

FRANK BROWN

MEMORIAL AWARD

Members of Alpha Phi Omega, Row 1: T. Roberson, MAJ Tom Bulter, advisor, Mrs. Christie Butler, advisor, G. Smock and M. McGuire. Row 2: C. Wyanko, C. Hayes, S. Molosky, S. Jackson, G. Baker and M. Williams.

Awards Spotlight Cadets' Academic Achievements

Members of the Boy Scouts, Row 1: P. McCormick, M. Abdou, P. Stevenson, J. Bledsoe, G. Hittner and S. Doshan. Row 2: MAJ Tom Butler, advisor, C. Wyanko, S. Jackson, D. Wright, T. Roberson and M. McGuire. Row 3: C. Hayes, Mrs. Christie Butler, advisor, G. Smock and M. Williams.

Shawn Jackson, Los Angeles, Calif.

**WELDON W. PERRY
COMMANDANT'S AWARD**

Michael Herman, Atherton, Calif.

DI RENNA AWARD

Headquarters Company
**OUTSTANDING JUNIOR
HIGH CADET**

Christopher Pohle, Palm Desert, Calif.

**K.D. FETROW ACADEMIC
SCHOLARSHIP AWARD**

Shawn Jackson, Los Angeles, Calif.

SCHOLASTIC DEPARTMENT AWARDS

Sophomore Class-Junior College:

1st place: Earlie Washington, San Diego, Calif.

2nd place: Steven Smart, Independence, Mo.

3rd place: Gary Smock, Richmond, Ind.

Freshmen Class

-Junior College:

1st place: Shane Molosky, Huntington, Penn.

2nd place: Carl Armour, Ft. Collins, Colo.

3rd place: Jason Gibbs, Edinboro, Penn.

High School Seniors:

1st place: Matt Hinds, Plano, Texas

2nd place: Pedro Maldonado, Guadalajara, Mexico

3rd place: Darvin Williams,

Jacksonville, Fla.

High School Juniors:

1st place: Karl Twenge, Centerview, Mo.

2nd place: Ross Witters, Lincoln, Neb.

3rd place: Allen DeJonge, Lexington, Mo.

High School Sophomores:

1st place: Alicia McKeag, Wellington, Mo.

2nd place: Aaron Redington, Wichita, Kan.

3rd place: Anthony Schell, Huntington Beach, Calif.

High School Freshmen:

1st place: John Stevenson, Tulsa, Okla.

2nd place: Peter Molchanov, Woodland, Calif.

Journalism, Athletic Awards Presented

Members of the Color Guard: C. Hayes, J. Ha, P. Alegria and S. Jackson.

3rd place: Pedro Perales,
Garza Garcia, Mexico

8th grade:

1st place: Jason Bledsoe,
Shawnee, Kan.

2nd place: Christopher Pohle,
Palm Desert, Calif.

7th grade:

1st place: Donovan Webster,
Columbia, Mo.

2nd place: Brian Tagai, Lex-
ington, Mo.

DEAN BUCK AWARD

Jason Kanoy, Excelsior
Springs, Mo.

CAPTAIN LARRY

BROWN AWARD

Karl Twenge, Centerview, Mo.

ROE CLEMENS

CHEMISTRY AWARD

Shane Molosky, Huntington,
Penn. (junior college)

Allen DeJonge, Lexington, Mo.
(high school)

CHEMICAL COMPANY

PRESS FRESHMAN

CHEMISTRY AWARD

Carl Armour, Ft. Collins, Colo.

KEITH MARING AWARD

Richard Holley, Chipley, Fla.

MAJOR L. KEITH MARING

MATH SCHOLARSHIP

AWARD

Mitchell Schieber, Wellington,
Mo.

PARK AWARD

Matt Hinds, Plano, Texas

THE SKINNER AWARD

Martin Litwin, Orchard Park,
NY

**DELMONTE ACADEMIC
IMPROVEMENT AWARD**

Patrick Bolt, Enid, Okla.

ROBERT HEPLER

HISTORY AWARD

Steve Smart, Independence,
Mo.

NJCAA ACADEMIC ALL-

WMA Falcons Head For USAF Academy

tworth
ilitary
Academy

"Falcons"

AMERICAN TEAM

Steve Smart, Independence, Mo.

COMPANY F. COUNSELORS

Pedro Villarreal, Garza Garcia, Mexico; Scott Gibson, Independence, Mo.; Zack Pitt, Tulsa, Okla.; James Conklin, Duluth, Minn.; Dave Carroll, Lawton, Okla.; Mark Chitwood, Hunnewell, Mo.

SPECIAL DISTINCTION COMPANY

Headquarters Company

RALPH CONGER AWARD

Bill Julian, Marshall, Mo.

OUTSTANDING COMPANY

COMMANDER AWARD

David Villarreal, Garza Garcia, Mexico

JAMES McBRAYER

SELLERS AWARD

Geoffrey Baker, Martinez, Calif.

BASORE OUTSTANDING COMPANY AWARD

Charlie Company
NATIONAL HONOR SOCIETY

Matt Hinds, Plano, Texas; Juan Vasquez, Managua, Nicaragua; Pedro Maldonado, Guadalajara, Mexico; Allen DeJonge, Lexington, Mo; Peter Lind, Dallas, Texas; Ross Witters, Lincoln, Neb.; Alicia McKeag, Wellington, Mo. and Aaron Redington, Wichita, Kan.

U.S. SERVICE ACADEMIES OFFERS OF ADMISSION

Carl Armour, Scott Devenish, Massapequa, N.Y.; Jason Gibbs, Shane Molosky and

The Falcon scholars: S. Devenish, S. Molosky, C. Armour, J. Gibbs and C. Storm.

Craig Storm, Baxter Springs, Kan.

TALENT ROSTER OF OUTSTANDING MINORITY

J.C. GRADUATES

Earlie Washington, San Diego, Calif.

7TH & 8TH GRADE

ACHIEVEMENT AWARDS

Most Improved Athlete-Randy Petersen, Ankeny, Iowa

Outstanding Track Performer-Jeffery Wiggins, Independence, Mo.

Outstanding Basketballer-John Kennedy, Enid, Okla.

Junior High Sportsmanship Award-Stephen Gilliam, Slater, Mo.

OUTSTANDING SOCCER

PLAYER

Shane Edwards, Sedalia, Mo.

JOHN WALLS

WRESTLING AWARD

Matt Hinds, Plano, Texas

CHARLES W. MINTON

TENNIS AWARD

Pedro Maldonado,

Guadalajara, Mexico

US ARMY RESERVE NA-

TIONAL SCHOLAR/ATH-

LETE AWARD

Matt Hinds, Plano, Texas

Alicia McKeag, Wellington,

Mo.

CHARLES S.

STEVENSON AWARD

Luis Rivera, Killeen, Texas

Cadet Officers Recognized For Leadership

The cadet officers for 1992-93, Row 1: C. Boswell, R. Holley, G. Smock, M. Herman, D. Villarreal, D. Williams and C. Martin. Row 2: J. Sherman, J. Kleeman, N. Munso, S. Edwards, C. Briscoe and M. Parker. Row 3: R. Witters, J. Vasquez, P. Villarreal, P. Lind, M. McGuire and M. Litwin. Row 4: S. Gibson, Z. Pitt, D. Gourlay, H. Ray and S. Smart.

ALPHA PHI OMEGA

SERVICE AWARD

Christopher Hayes, Severn, Maryland

DON FETROW

HONOR GUARD MEDAL

Casey Johnson, Wichita, Kan.

SELLERS-WIKOFF-

SCHOWENGERDT AWARD

High School: Andrew Bercaw, Omaha, Neb.

Junior College: Andre Gold, Grand Prairie, Texas

BEST KEPT ROOMS

Kenneth Holmstrom,

Lacanada, Calif.; Hugh "Boo" Ray, Southaven, Miss.; Matthew McClain, Overland Park, Kan.; Alejandro Criollo, Colilos Pinos, Mexico; Rafael

Miranda, Bogata, Columbia;

Peter Felton, Lenexa, Kan.;

Bryan Roberts, Springfield, Mo., Pedro Alvarez,

Monterrey, Mexico; and

Jeffery Wiggans, Independence, Mo.

100% DEPARTMENT

AWARD

Ross Witters and Barry A.

Davis, Wellington, Mo.; Scott

A. Devenish; Christopher J.

Hayes; Alicia McKeag; Shane

Molosky; Craig A. Storm; and

Chad Wyancko.

SON OF THE AMERICAN

REVOLUTION AWARD

Senior ROTC Award-Andrew Rish, Princeton, Ind.

Junior ROTC Award-Darvin

Williams, Jacksonville, Fla.

DAUGHTERS OF

FOUNDERS AND PATRIOTS OF AMERICA AWARD

Scott Devenish, Massapaqua,

N.Y. DAUGHTERS OF THE

AMERICAN REVOLUTION

AWARD

SROTC-Martin Litwin, Or-

chard Park, N.Y.

JROTC-Josh Kline, Topeka,

Kan.

NATIONAL SOJOURNERS

AWARD

SROTC-Hugh Ray, Memphis,

Tenn.

JROTC-Barry Hendricks,

Richmond, Texas

AMERICAN DEFENSE

PREPARDNESS AWARD

Eight Cadets Receive 2 Lt. Commissions

Cadet Martin Litwin receives his 2nd Lt. rank with help from mom and dad as BG Ronald A. Hoppes looks on during the commissioning ceremony.

Richard Holley, Chipley, FL
AMERICAN VETERANS OF
WORLD WAR II KOREA
AND VIETNAM

Andre Gold, Grand Prairie, TX
ASSOCIATION OF
US ARMY AWARD
SROTC-Kenneth Holmstrom,
Lacanada, Calif.

JROTC-Shane Edwards,
Sedalia, Mo.; Paul Marshall,
Enid, Okla.; Juan Vasquez,
Managua, Nicaragua;
Alejandro Futo, Caracas,
Venezuela

MILITARY HISTORY
AWARD

Earlie Washington, San Diego,
CA

SHINER MARKSMAN
AWARD

Stephen Wargo, Huntsville, AL
HOLZER MARKSMAN
AWARD

Peter Felton, Desoto, Kan.
THE RETIRED OFFICER
ASSOCIATION

Luis Rivera, New Port News, VA
RESERVE OFFICERS
ASSOCIATION AWARD

MSIV-Michael Herman,
Atherton, Calif.

MSIII-Christopher Hayes,
Severn, Maryland

MSI-Dave Carroll, Lawton, OK
LETIV-Matt Hinds, Plano, TX
AMERICAN LEGION
AWARD FOR MILITARY
EXCELLENCE

MSIV-Chase Martin, Tacoma, WA
MSIII-Aaron Bazin, Lutz, Fla.
LETIII-Ross Witters, Lincoln, NE
AMERICAN LEGION
AWARD FOR SCHOLASTIC
EXCELLENCE

MSIV-Earlie Washington, San
Diego, Calif.

MSIII-Shawn Jackson, Los
Angeles, Calif.

VETERANS OF FOREIGN
WARS OF THE USA

SROTC-Shane Molosky, Hun-
tington, Penn.

JROTC-Enrique Lacombe,
Mexico

MILITARY ORDER OF
WORLD WARS AWARD

MSIII-Anthony Rodriquez,
Lake Elsinore Calif.

MSI-Craig Storm, Baxter
Springs, Kan.

LETIV-Kyle Seitsinger, Okla-
homa City, Ok.

US ARMY RECRUITING
COMMAND AWARD

Chris Martin, Enid, Okla.

SPECIAL TALENT IN

PUBLICATIONS
Dean Spencer, Euless, Texas
YEARBOOK LEADERSHIP
AWARD

Alicia McKeag, Wellington, MO
YEARBOOK MAJOR
CONTRIBUTION AWARD
Mohammed Abdallah, Hous-
ton, Texas

JOHN J. PIRHALLA JR.
MEMORIAL JOURNALISM
AWARD

Matt Hinds, Plano, Texas

Taking the oath into the army are Clarence Boswell, Mike Herman and Richard Holley.

Cadets Jeremy Riley and Patrick Bolt share a final moment after the commencement activities

Cadet Michael Parker receives his high school diploma and a kiss from mom Mary Parker, board of trustees member, during the graduation exercises.

Cadet Michael Herman is awarded the Commandant's Award by Mr. Weldon Perry, former WMA commandant, during the Saturday awards assembly.

Dismissed! As the final command rings out, all cadets gather around to congratulate each other and say their final goodbyes.

Lifers learn hard lessons as cadets

Arriving on campus as a Rat can be a very intimidating experience, yet it is that first step each cadet begins his WMA experience which often is a major change for his life.

There are a small group of cadets who are known as "lifers" who make up the Crimson Society. These guys have been enrolled as students at WMA for a minimum of five years and are often top line officers.

Being a lifer is not always a guarantee for success within the system. Sometimes being a lifer ends in a lesson on life and how the system remains firm. Painful lessons are necessary during one's life; and simply because one thinks he knows the system, does not mean he is immune from the rules and regulations.

During the year, three lifers left the system. Their decisions forced their farewell. Such decisions were made and what effect they have had on their own lives.

Still lifers provide the

corps a unique understanding of how to live within the rules and regs. Examples, bad or good, can be an extremely effective means of teaching the corps just what is expected from each cadet.

Lifers pass through the same phases as everybody else on campus. As Rats they must learn the system including the fact sheets, the manual of arms, the cadet prayer and the academy's mission. They must learn how to maintain their rooms and uniforms to inspection standards.

And as the Rat year concludes, they realize the changes which have occurred within themselves. They have gained some polish and begin to anticipate what rank and privileges will come the second year.

The second year for cadets is a year of internalizing the system. They begin teaching it back to the Rats. They experiment with the system and giving orders. Those who have molded to the system reap the benefits of more rank, of

achievement and confidence.

The next phase is in the third year after being squad leaders and/or platoon sergeants. Those who have maintained grades and the rules and regs return as officers.

But lifers continue. Setbacks can happen but from the lifers hopefully come the battalion XO's and BC's. Lifers seem to know when and where a problem may develop and meet it head on....

Paul Haley
1987-1993

Q. Who was your best TAC officer and why?

A. Munso: Cullen Bryant-He worked with me and had more faith in me than any other TAC. Wiles: CPT Bryant was definitely my best TAC because he had his own Rules & Regulations for me to follow and if I broke them I would end up being his kickboxing dummy.

Q. What cadets do you feel were the best leaders?

A. Wiles: Bob Sellers-He was perfect in all aspects but yet was still easy going and caring. Joey Dorris-Dorris wasn't afraid of anybody and everybody knew that. He wrote the law and we lived by it.

Mike Stehr
1987-1993

Matt Hinds
1988-93

Q. What Cadets do you feel were the best leaders?

A. Lind: Capt. Munso-My 8th grade company commander. He was the most consistent company commander I ever had. What he said he did, including a 6:21 inspection every week day even when he was on sleep through

Q. What will be your biggest adjustment after leaving WMA?

A. Wheat: Adjusting to the lack of personal assistance from teachers at another school compared to the assistance I received from teachers at WMA.

Mike Parker
1988-1993

...Lifers develop over the years. They graduate; they go on. What remains is a legacy to remember. The traditions, methods, and unique understanding of the system may fade, but with each new corps lifers will develop. The Crimson society will survive.

Peter Lind
1988-1993

Q. What cadets do you think were the best leaders?
A. Hinds: Bill Sweet taught me to stand up for myself. Nate Munso taught me tact. John McQuigg who was my idol when I was a Foxtrotter. Brad Rowland taught me to respect and to think intelligently. D.T. Love taught me humility.

Q. Who are the people you remember most?
A. Parker: Thumper, Troll, DeVore, D-Nasty, and McNulty. Wiles: I'll definitely remember the Delta Co. staff from my Rat year: Sellers, Wright, Carey, Davis, and my platoon sergeant Reardanz. But most of all I'll never forget Munso or Haley for good times.

Les Wiles
1988-1993

Nate Munso
1988-1993

Q. What positions have you held while at WMA?
A. Wheat: '88-89 Rat, '89-90 Squad Leader-Sgt.; '89-90 Old Boy-Pvt.; '89-90 Squad Leader-Sgt.; '90-91 1st Sergeant; '90-91 Old Boy-Cpl.; '91-92 1st Sergeant; '92-93 S-4-2nd Lt.; '92-93 S-2-2nd Lt.; '92-93 1st Sergeant.

Q. What will be the hardest part about leaving WMA?
A. Lind: The hardest part will be leaving my friends, my home, and the coaches. Hinds: Friends, memories, and leaving Charlie. Wiles: The hardest part for me was leaving all of my friends behind, both teachers and students.

Mike Wheat
1988-1993

Academic Life

Step Ahead To A New Beginning . . .

Improving one's academic status is a critical step for the cadets at WMA. The students must learn to meet the expectations of the instructors, but they must also learn what skills they need personally to become successful students.

Smaller classes is one factor which cadets find beneficial. They have a better opportunity to know the instructors well enough to

work with them individually if necessary. The day's structure also emphasizes adequate time to study or to receive tutorial assistance.

These factors all help the students step ahead to better grades, but there are other reasons, too. The high school has three-week grading period which prevents rude grade surprises and helps improve semester grade averages.

Mohammed
Abdallah*
Houston, TX
Mahmoud Ahmad
Kuwait
Ricardo Aldrete
Mexico
Russell Asbill*
Overland Park, KS

Geoff Baker*
Martinez, CA
Brad Baronet*
Norway
Andy Bercaw*
Omaha, NE
Patrick Bolt*
Enid, OK

Ricardo Cantu*
Mexico
Fernando Carrera*
Spain
Federico Castaneda*
Guatemala
Alejandro Criollo*
Mexico

Kurt Diaz*
Mexico
Shane Edwards*
Sedalia, MO
Scott Gibson*
Independence, MO
Aubrey Matt Hinds*
Plano, TX

Kamal Kazan*
Prospect Park, NJ
Yong Kim*
Korea
Joshua Kline*
Topeka, KS
Robert Krouse*
Kansas City, KS

Henri Lacombe*
Mexico
Nathan Levenson*
Popular Bluff, MO
Carlos Lizarraga*
Mexico
Pedro Maldonado*
Mexico

Rolando Martinez*
Mexico
Bernardino Moran
Mexico
Enrique Pacheco*
Mexico
Michael Parker*
Blue Springs, MO

Zachary Pitt*
Tulsa, OK
Jeremy Riley*
Olathe, KS
Jose Ruanova*
Mexico
Luis Saenz*
Mexico

German Salazar*
Mexico
Kyle Seitsinger*
Oklahoma City, OK
Dean Spencer*
Euless, TX
Juan Vasquez*
Nicaragua

Carlos Villanueva*, Mexico
Darvin Williams*, Jacksonville, FL
Mark Williams*, Rolla, MO
**Received high school diploma*

SENIORS

1993

JUNIOR CLASS

A CLEAN SWEEP TO BE READY FOR AFI

Each spring, the corps of cadets prepares for the Annual Formal Inspection, referred to as the AFI.

Boots are polished, uniforms are put into order, and the barracks are rendered spotless.

Getting ready for the AFI is an event in itself. For several nights before the AFI, the company commanders lead their cadets in a cleaning of the barracks such as the corps has never seen.

Junior Awni Abdallah returns after one more trip to the trash barrel, ready to sweep again!

Awni Abdallah
Houston, TX
Faisal Ahmad
Kuwait
Jeremy Bales
Lincoln, NE
Aaron Boyer
Boca Raton, FL
Fredy Castaneda
Guatemala
Roberto Castillo
Honduras
Allen DeJonge
Lexington, MO
Eric Easton
Folsom, CA
Victor Erosa
Mexico
Chad Ezell
Arlington, TX
Jeffrey Farmer
DeSoto, KS
Peter Felton
Lenexa, KS
Daniel Franklin
Ukiah, CA
Alejandro Futo
Venezuela
Arturo Garcia
Mexico

Junior Jeffrey Farmer welcomes the promise of a good day as he opens his barracks window to let in the warm breeze and sunshine.

High School Companies Charlie and Delta had their barracks above the mess hall and Commandants' Offices in Sandford-Sellers Hall.

Charlie occupied the second floor, and Delta resided on the third floor.

Adam Greil
Ukon, OK
Javier Hernandez
Mexico
John Holm
Bellflower, CA
Scott Hueschen
Wichita, KS
Joseph Ice
Houston, TX
Casey Johnson
Wichita, KS
Chris Kraby
Bloomington, MN
Jacob Kussman
Drexel, MO
Peter Lind
Dallas, TX
Paul Marshall
Enid, OK
Chris Martin
Enid, OK
Jose Morales
Mexico
Thomas Muehlberger
Overland Park, KS
Zac Mundy
Edmond, OK
Michael Preston
Silvis, IL
Bryan Roberts
Springfield, MO
Brad Shaw
Shawnee Mission, KS
Paul Smith
Lee's Summit, MO
Karl Twenge
Centerview, MO
Ross Witters
Lincoln, NE

Mark Abdou
 Shawnee Mission, KS
 Felix Aguirre
 Mexico
 Manuel Aldrete
 Mexico
 Alfonso Benitez
 Mexico
 Jay Brown
 Arcadia, OK
 Enaku Cantrell
 Norman, OK
 Chris Cassity
 Blue Springs, MO
 Mario Cornejo
 Mexico
 Luis Coronado
 Mexico
 Dustin Cox
 Ponca City, OK
 Jaime Cuspinera
 Mexico
 Matthew Dozier
 Omaha, NE
 Juan Ferrer
 Mexico
 Joseph French
 Edmond, OK
 Bryan Frye
 Leawood, KS
 Jose Gomez
 Mexico
 Alejandro Gonzalez
 Mexico
 Erick Guerra
 Mexico
 Jeffrey Ha
 Plano, TX
 David Haney
 Plano, TX
 Drew Hendricks
 Richmond, TX
 James Kennaugh
 Galva, IL
 Budd Knapp
 Tacoma, WA
 Jeffrey Knapp
 Sisters, OR
 Chad Krummel
 Odessa, MO
 David Lesly
 Dallas, TX
 Donnie Maguire
 Glendale, AR
 Alfonso Martinez
 Mexico
 Matthew McClain
 Overland Park, KS
 Alicia McKeag
 Wellington, MO

SOPHOMORE CLASS

David Mendoza
Mexico
Chris Millard
Hot Springs Village, AR
Rafael Miranda
Columbia
Jaime Nunez
Mexico
Brandon Parker
Shreveport, LA
Nathan Proctor
Seattle, WA
Aaron Redington
Wichita, KS
Emilo Reyes
Mexico
Jason Rice
Omaha, NE
Erik Robbins
Phoenix, AZ
Oscar Sandoval
Mexico
Tony Schell
Huntington Beach, CA
Rusty Scherer
Broken Arrow, OK
Chris Smith
Dallas, TX
Patrick Stowe
Glenwood Springs, CO

Austin Taylor
Tulsa, OK
Fenton Williams
Overland Park, KS

NOT SHOWN:

Chris Blackshear
Blue Springs, MO
Gary Canary
Edmond, OK
Mark Habibi
Pacific Palisades, CA

The Dean's Office quickly becomes a focal point in the cadets' academic life. The staff that commands the office are Dean T. Davis, Assistant Dean J. Ahrens, Registrar J. Brunkhorst, and secretary K. Barnes.

Cadets pick up their class schedules here. Honor rolls and academic restriction lists are compiled in this office.

High school sophomore Fenton Williams picks up a health center slip from J. Brunkhorst. He will report to the Health Center for needed attention, and then return to his classes.

FRESHMEN CLASS

NOT SHOWN:
Robert Koch
Cincinnati, OH
Ben McAndrew
Edmond, OK

TALKING IT OVER at the Booster Club Foodstand during halftime of a Red Dragons Junior College Basketball game are high school freshmen George Hittner and Tijay Morris.

Ammar Abdallah
Houston, TX

Pedro Alegria
Mexico

Roberto Anzar
Mexico

Adrian Boyer

Boca Raton, FL

Patrick Burns

Oklahoma City, OK

Mathias Cantrell

Norman, OK

Grant Caswell

Enid, OK

Michael Funari

Gainsville, MO

Jerry Garcia

Laredo, TX

George Graham

Oklahoma City, OK

Nick Haug

Overland Park, KS

George Hittner

Houston, TX

Christopher Kruse
West Des Moines, IA
Phillip Manning
Kansas City, MO
Peter Molchanov
Woodland, CA
Dylan Montgomery
Spring Hill, FL
Tijay Morres
Tacoma, WA
Shilo Olson
Lakeside, CA
Pedro Perales
Mexico
Anthony Rutherford
Siloam Springs, AR
Ryan Shively
Boulder, CO
Pete Stevenson
Tulsa, OK
Matt Studebaker
Edmond, OK
Doug Trott
Pleasant Hill, MO
Sergio Villarreal
Mexico
John Weaver
Topeka, KS
Carson Wilson
Enid, OK

THE EXPANSION OF THE ESL PROGRAM (English as a Secondary Language) was a result of the increased enrollment in WMA's foreign student population. ESL teacher Capt. F. Johnson is a familiar face on campus, while new ESL teacher Mrs. V. Venditti began her ESL duties in the 1992 Summer School session.

ESL students Rafael Miranda and Alfonso Martinez get an approving comment from Mrs. Venditti as they finish their assignments in class.

Joseph Adams
Meriden, KS
Pedro Alvarez
Mexico
Brian Ames
Olathe, KS
Clinton Baldwin
Broken Arrow, OK
Jason Bledsoe
Shawnee, KS
Jon Boring
Ponca City, OK
Sami Doshan
United Arab Emirates
Jeremy Eakes
Galena, KS
Stephen Gilliam
Slater, MO
Thomaso Gallicchio
Glenwood Springs, CO
John Kennedy
Enid, OK
Jeremy Laing
Friendswood, TX
Andrew Lyons
Omaha, NE
Patrick McCormick
U.S.A., Germany
Brent McKeag
Wellington, MO
Matthew Ormiston
Brooklyn, IN
Randy Peterson
Ankeny, IA
Christopher Pohle
Palm Desert, CA
Jeffrey Reith
Duncanville, TX
Sonny Roberts
Mt. Vernon, TX
Robert Taggart
Coco, FL
Jeffrey Wiggans
Independence, MO
Kevin Williams
Branson, MO
Kurt Willkom
Tulsa, OK
David Austin Wright
Edmond, OK

8TH GRADE

NOT SHOWN:
Michael Jenison
Orange Veil, CA
Robert Jeremy Williams
Midwest City, OK

VOTING FOR THE '92 HOME- COMING QUEEN

Foxtrot lines up to cast their votes for their favorite Homecoming Queen candidates.

Bob Florence checks off each cadet as he votes, while Mary Ann Florence hands 8th grader Robert Taggart his ballot.

Alejandro Aldana
Mexico
Juan Aldrete
Mexico
James Failing
Lexington, MO
Jerrid Foltin
Tomball, TX
Andres Futo
Venezuela
Timothy Grigsby
Richmond, MO
Marco Guerra
Mexico
Glenn Will Harry
Oklahoma City, OK
Brian Tagai
Lexington, MO
Donovan Webster
Columbia, MO

NOT SHOWN:
Jay Chick
Highlands Ranch, CO

7TH GRADE

JUNIOR HIGH

FOXTROT COMES TO ATTENTION

It doesn't take long for the Foxtrotters to quickly line up in front of their rooms when commanded to do so. Foxtrot is housed in Marine Hall and consists of the Junior High seventh and eight grade cadets.

Jeremy Adams
Richmond, MO
Andre Agate
Canada
Atif Al-Athiri
Saudi Arabia
Joshua Allen
Maitland, FL
Gabriel Alvarado
Glendale, CA
Carl Armour
Ft. Collins, CO

Arron Bazin
Lutz, FL
Shayne Boswell
Polo, MO
Larry Brooks
Lexington, MO
Danny Cadena
Mexico
Dave Carroll
Lawton, OK
Jayson Chester
Dorchester, MA

Mark Chitwood
Hunnewell, MO
Kevin Clevenger
Orrick, MO
Barry Davis
Wellington, MO
Scott Devenish
Massapequa, NY
Jesus DeSaro
Mexico
Mark Dixon
Kansas City, MO

John Downs
Corpus Christi, TX
Loren Duwel
Summitt Point, WV
Wayne Edwards
Lexington, MO
Peter Elman
Kansas City, MO
Brandon Fahrmeier
Wellington, MO
John Fugett
Platte City, MO

Carlos Garcia
Mexico
Jason Gibbs
Enidboud, PA
Cory Gispson
Memphis, TN
Lane Glenn
Polo, MO
Andre' Gold
Grand Prairie, TX
Douglas Gourlay
Elkhorn, NE

Robert Gray
St. Louis, MO
Argelio Guerra
Mexico
Paul Haley
Puyallup, WA
Moncrease Harris
Memphis, TX
Jason Harrison
Lexington, MO
Chris Hayes
Severn, MN

JUNIOR COLLEGE I

Bryan Holman
Blue Springs, MO
Larry Holmes
San Antonio, TX
Kenneth Holmstrom
Lacrusa, CA
Fredrick Hudson
Memphis, TN
Ryan Hudson
Fort Worth, TX
Richard Huenefeld
Wellington, MO

Jamell Humphrey
Pontiac, MN
Shawn Jackson
Los Angeles, CA
Jamie James
Wellington, MO
John Jennings
Rockville, MO
Sean Vernon Jones
Canada
Kinton Joshua
St. Louis, MO

William Julian
Marshall, MO
Jason Justice
Orrick, MO
Jason Kanoy
Excelsior Springs, MO
Jay Kieffer
Lee's Summit, MO
Richard Kitchell
Lexington, MO
Dustin Lewis
Richmond, MO

MANUEL GOMEZ and his father enjoy visiting with computer instructor Capt. C. Marble during Parents' Weekend.

Jose Lopez
Mexico
Robert McClatchey
Canada
Scott Meinershagen
Higginsville, MO
Chris Moenster
Dittmer, MO
Shane Molosky
Huntington, PA
Norman Neal
St. Louis, MO

Clay Novinger
Jasper, MO
Kenneth Orr
Lexington, MO
Marcus Ortiz
Corpus Christi, TX
Pete Ozias
Centerville, MO
Curtis Phillips
St. Louis, MO
Clayton Pohle
Lexington, MO

George Pressley
Nesmith, SC
Greg Proffitt
Richmond, MO
Brian Quinn
Corpus Christi, TX
Michael Rhodes
Glasgow, MO
Andrew Rish
Princeton, IN
Luis Rivera
Killeen, TX

William Roberts
Independence, MO
Craig Rodekohr
Lexington, MO
Anthony Rodriguez
Lake Elsinore, CA
Kevin Rutherford
Memphis, TN
Jason Rybak
Florissant, MO
Mitchell Schieber
Wellington, MO

Mark Schneider
St. Louis, MO
Jacobo Sherman
Mexico
Josh Shroyer
Wellington, MO
Bryan Smith
Great Lakes, IL
Alejandro Soto
Mexico
James Stanfield
Independence, MO

Mike Stehr
Chickasha, OK
Howard Stephens
Lexington, MO
Robert Stimpson
Santa Clara, CA
Timothy Stone
Blytheville, AR
Craig Storm
Baxter Springs, KS
Marcus Taylor
Memphis, TN

JUNIOR COLLEGE I

Thanh Tu
Los Angeles, CA
James Wand
Glencoe, MO
Jason Weaver
Hampton, VA
Mike Wheat
Overland Park, KS
Les Wiles
Oklahoma City, OK

Craig Williams
Kansas City, MO
David Wilson
Wellington, MO
Kenneth Wuerzberger
San Antonio, TX
Chad Wyanko
Merriam, KS
Wayne Youman
Buckner, MO

Etiquette classes

**Etiquette classes, taught by Mrs. Mary Ann Florence, prepares the cadets for a variety of situations. They are introduced to dining hall etiquette, dining out etiquette, job interviews, gratuities, menu reading, Military Ball etiquette, and formal note writing.*

After these lessons, the cadets know how to order from a menu ala carte or table d'hote, write invitation, thank-yous and condolences should be handwritten, and how to take a date out to dinner from hanging up her coat, pulling out her chair, to paying the ticket and leaving a tip.

R. Huenefeld, JCI, center, checks his silverware placement as high school sophomore D. Cox, right, demonstrates the correct way to move the food to the mouth. Senior G. Baker, left, waits his turn.

Not Pictured:
Cedric Anderson
Blytheville, AR
Jodie Bowman
Grain Valley, MO
Bryan Carter
Lexington, MO
Steven Casey
Independence, MO
Drue Christian
Lexington, MO
Layne Christian
Lexington, MO
Raymond Cummins
Lexington, MO
Chris Ellerman
Higginsville, MO
John Foglesong
St. Louis, MO
Jeremy Freking
Blue Springs, MO

Jeffrey Frost
Lexington, MO
James Haltherman
Lexington, MO
Timothy Hartwig
Higginsville, MO
Ernest Johnson
Higginsville, MO
Kiley Kopp
Excelsior Springs, MO
Jason R. Piggy Lewis
Brainerd, MN
Douglas Long
Lexington, MO
Matthew Meieres
Lexington, MO
Bradley Palmer
Richmond, MO
Gregory Ruffin
Blytheville, AR

John Self
Lexington, MO
Stephen Skelton
Blue Springs, MO
Tommie Smith
Lexington, MO
Robby Squires
Oak Grove, MO
Joseph Stephens
Braymer, MO
Mark Summers
Waverly, MO
Paul Trussell
Bates City, MO
Robert Vermillion
Orrick, MO
Chris Weiss
Richmond, MO
Robert Wescott
Richmond, MO

Darin Wonderly
Higginsville, MO
Jeffrey Wonderly
Higginsville, MO

Mohammed Al-Hammadi

Saudi Arabia

Clarence Boswell*

Birmingham, AL

Chris Briscoe

Thousand Oaks, CA

Chris Brooks*

Lexington, MO

David Chris Bryan*

N Little Rock, AR

James Conklin*

Duluth, MN

Anteco Cross*

Memphis, TN

Chris Ellis*

Hardin, MO

Manuel Gomez*

Mexico

Robert Greene

Santa Rosa, CA

Michael Herman*

Atherton, CA

Richard Holley*

ChIPLEY, FL

Stephon Jiles*

Memphis, TN

John Kleeman*

Houston, TX

Martin Litwin*

Orchard Park, NJ

Richard Mark

Gold River, CA

Chase Martin*

Tacoma, WA

Gerardo Martinez

Mexico

Michael McGuire*

Victorville, CA

Nathan Munso*

Gold River, CA

Boo Ray*
Southaven, MN
William Roberson
Ladson, SC
Alvis Tony Shaw
Chappell Hill, NC
Steven Smart*
Independence, MO

Gary Smock*
Richmond, IN
William Stratton*
Dover, MO
David Villarreal*
Mexico
Pedro Villarreal*
Mexico

Stephen Wargo*
Huntsville, AL
Earlie Washington*
San Diego, CA
Scott Weigel
Omaha, NE
Casey Wineland
Lee's Summit, MO

* received associates degree

NOT SHOWN:
John Holt
Lexington, MO
Timothy Martin
Lexington, MO
Anthony Palmentere
Kansas City, MO

Nate Munso kisses the flag during closing ceremonies during graduation.

JUNIOR COLLEGE II 1993

Faculty, staff contribute to cadets' WMA success

The faculty and staff are responsible for the cadets' welfare. The primary objective is to see that they are in an atmosphere which encourages them to succeed in academics, in athletics, and in deportment.

There are really four divisions of the staff on campus. Each has its own responsibility which is critical to the cadets' WMA experience.

The administrative staff recruits cadets and assures that the business of the school is in proper order. The faculty focuses on the academic development of the student while the commandant's office is concerned with their deportment. Of course, the support staff is critical to the daily living necessities on campus.

TOM HUGHES, WMA JUNIOR COLLEGE BASKETBALL COACH, saw his team win his 100th game during his coaching career.

Lt. Col. J. Ahrens
Associate Dean
Capt. J. Allen
HS Science
Ms. S. Anderson
Business Office
Capt. B. Baker
Head Quarters TAC
Ms. K. Barnes
Assistant Registrar
Ms. K. Bell
Development Office
Ms. J. Brunkhorst
Registrar
Capt. C. Bryant
Delta TAC
Ms. J. Buchanan
Health Center
Ms. C. Butler
Admissions Rep.
Mr. P. Chavez
International Dir.
Mr. M. Clark
Financial Dir.
Lt. Col. J. Cody
Alpha/Bravo Co. TAC
Capt. R. Cottrell
JC Business
Capt. G. D'Aurelio
Music/Inst. Research

Ms. J. Daniels
 Superintendent's Sec.
 Dr. T. Davis
 Academic Dean
 Lt. Col. J. Edwards
 Athletic Dir.
 Capt. F. Failing
 Roving TAC
 Ms. S. Failing
 Health Center
 Ms. S. Fantz
 Commandant's Office
 Ms. W. Fisher
 Alumni Office
 Lt. Col. G. Fletcher
 JC/HS Science
 Ms. M.A. Florence
 Hostess
 Mr. B. Florence
 Public Information
 COM Sgt. Maj. M. Foss
 Counselor
 Lt. Col. R. Gant
 Asst. Commandant
 Capt. J. Gipe
 Charlie TAC
 Maj. D. Gwinn
 JC Football
 Capt. A. Hanson
 Soccer/PE/Night

Brigadier General Gerald Childress

With the close of the 1993 year, BG Childress completed his second year as WMA's superintendent. Under his direction, the academy's enrollment and community involvement has increased. A landmark decision has also been made to recruit female commissioning students for the 1994 academic year.

Col. Chuck Mordan helps Marcus Taylor during the morning tutorial period.

Ms. J. Hayes
 Clerk
 Ms. D. Hays
 Night School
 Col. J. Hook
 Spanish
 Capt. T. Hughes
 Geog./JC Basketball
 Capt. F Johnson
 ESL
 Capt. L. Lafoon
 Hist./JC Football
 Ms. K. Langdon
 Public Relations
 Ms. J. Lawson
 HS Math
 Maj. M. Lierman
 Admissions Rep.
 Capt. M. Long
 Science/PE
 Capt. C. Marble
 Computer Science
 Ms. J. Marchetti
 Financial Aid
 Ms. N. Maring
 Alumni Director
 Lt. Col. R. Martin
 Adult Education
 Ms. J. Maxwell
 JC Math
 Ms. S. McCrary
 Key Program
 Ms. C. Meierer
 Admissions Office
 Lt. Col. C. Mordan
 JC Math/Falcon
 Ms. L. B. Morris
 Health Center
 Maj. R. Noland
 Delta TAC
 Capt. Olson
 Financial Aid
 Ms. H. Porter
 Business Office
 Capt. B. Radar
 Quartermaster
 Maj. J. Reilly
 JC Science/Math
 Ms. F. Rushing
 Librarian/Russian
 Ms. G. Ryun
 Administrative Bldg.
 Ms. S. Saunders
 Adult Ed. Office
 Mr. J. Schirmer
 Institutional Dev.
 Capt. T. Schroeder
 PE/Economics
 Ms. B. Sellers
 HS English

Lt. Col. R. Short
 JH Headmaster
 Ms. K. Shroyer
 HS English
 Maj. R. Slusher
 JC/HS Social Science
 Ms. S. Slusher
 Art/JH English
 Ms. K. Smith
 Business Office
 Ms. M. Starke
 Business Office
 Lt. Col. C. P. Taranto
 Commandant 1st Sem.
 Ms. K. Tutt
 Health Center
 Ms. V. Vindetti
 ESL
 Lt. Col. C. Williams
 Commandant 2nd Sem.

Ms. S. Wodrich
 HS Business/Typing
 Maj. K. Worthington
 Development
 Lt. Col. A. Zukowski
 JC English

NOT SHOWN:

Ms. J. Bear, Admissions Office; Ms. P. Fuenfhausen, Adult Ed. Office; Ms. P. Jennings, Admin. Building; Ms. S. Martin, Health Center; Capt. K. Naylor, JH Math; Lt. Col. J. Ogawa, Admissions Director; Ms. D. Thompson, Quartermaster; Ms. R. Utz, Receptionist.

STUDENTS APPRECIATE DEMANDING TEACHER TO HONOR MRS. BETSY SELLERS

Excerpts from the Seniors' tribute to Mrs. Betsy Sellers during the April 30 Senior Slide Show.

"When that April with the shourest Sota, the drought of March hath pearced to the Rota." Memorizing Old English was a task which has left an impression on the tongues and the ears of many, many students who have graduated from WMA. It was a task which set off many groans and complaints as did just the sight of her syllabus.

Betsy Sellers has taught English at WMA for 20 years and has taken students with little or no desire to learn English and taught them more than they ever dreamed they could learn.

She has bled over research papers, pulling tears out of even the toughest cadets. She has broken many a stubborn will as the research projects have been pounded out on typewriters and now on computer keyboards across the campus. Yet, when these same harried students call

back from college or come back to campus for a visit, they all say thank you. Thank you to a woman who has provided them a survival skill for college which cannot be denied.

She is demanding, never giving in or quitting with her students. She does not let any of them get away with anything and she is always one step ahead of them. She cares about the cadet as a person as well as a student. She is a teacher who positively earns her respect.

She gives help freely and is always willing to lend an extra hour to help an ailing student. Many students can tell you of the extra hours they spent sitting around her kitchen table making up their daily work.

Mrs. Sellers was born into her WMA career, and later married into it. Her grandfather was a superintendent of the academy and then she married James MacBrayer Sellers, Jr. who became the superintendent of the school in the 1970's. Since then, she has raised her family of four sons on the campus, taught

classes on the campus, entertained friends and alumni of the academy, and lived WMA.

Mrs. Sellers, we know that you have fought many battles with your students. We know that you

have agonized over the grades with us. But we want you to know that we do appreciate it and that you will always hold a special place in our hearts. Thank you, ma'am.

THE DEMILITARIZED ZONE

far left: MARSHALL,
undercover!
middle left: Well, if they
expect me to keep score,
they better make this game

more exciting.
left: THE ABOMINABLE
SNOWMAN.
above: WATCH OUT,
ROBERSON!

top left: THE THREE
AMIGOS P. Alegria, P.
Alvarez, J. Ferrer.

above: NOBODY WANTS
TO PLAY WITH ME says
Zac Mundy.

7th GRADE CLASS

Alejandro Aldana-89
Mexico
Juan Aldrete-89
Mexico
Jay Chick-NS
Highlands Ranch, CO
James Failing-89
Lexington, MO
Jerrid Foltin-89
Tomball, TX
Andres Futo-89
Venezuela
Timothy Grigsby-89
Richmond, MO
Marco Guerra-89
Mexico
Glenn Will Harry-89
Oklahoma City, OK
Brian Tagai-89
Lexington, MO
Donovan Webster-89
Columbia, MO

8th GRADE CLASS

Joseph Adams-88
Meriden, KS
Pedro Alvarez-88
Mexico
Brian Ames-88
Olathe, KS
Clinton Baldwin-88
Broken Arrow, OK
Jason Bledsoe-88
Shawnee, KS
Jon Boring-88
Ponca City, OK
Sami Doshan-88
United Arab Emirates
Jeremy Eakes-88
Galena, KS
Stephen Gilliam-88
Slater, MO
Thomaso Gallicchio-88
Glenwood Springs, CO
Michael Jenison-NS
Orange Veil, CA

John Kennedy-88
Enid, OK
Jeremy Laing-88
Friendswood, TX
Andrew Lyons-88
Omaha, NE
Patrick McCormick-88
U.S.A., Germany
Brent McKeag-88
Wellington, MO
Matthew Ormiston-88
Brooklyn, IN
Randy Peterson-88
Ankeny, IA
Christopher Pohle-88
Palm Dessert, CA
Jeffrey Reith-88
Duncanville, TX
Sonny Roberts-88
Mt. Vernon, TX
Robert Taggart-88
Coco, FL

Jeffrey Wiggans-88
Independence, MO
Kevin Williams-88
Branson, MO
Robert Jeremy Williams-55
Midwest City, OK
Kurt Willkom-88
Tulsa, OK

Watching
wears out
Brent
McKeag.

Stevenson sneaks a drink
during a soccer match.

"But Mrs. Rushing, all I wanted was the latest
GARFIELD book."

Coach Long loves having
good clean fun.

This guy's a fake!

You want how much money?!

"You better work, girl!"

Dr. D'Aurelio and alum Troy Rainbolt share the stage at Homecoming.

FRESHMeN

Ammar Abdallah-86
Houston, TX
Pedro Alegria-86
Mexico
Roberto Anzar-86
Mexico
Adrian Boyer-86
Boca Raton, FL
Patrick Burns-86
Oklahoma City, OK
Mathias Cantrell-86
Norman, OK
Grant Caswell-86
Enid, OK
Michael Funari-86
Gainsville, MO
Jerry Garcia-86
Laredo, TX
George Graham-86
Oklahoma City, OK
Nick Haug-86
Overland Park, KS
George Hittner-86
Houston, TX

Robert Koch-NS
Cincinnati, OH
Christopher Kruse-87
West Des Moines, IA
Phillip Manning-87
Kansas City, MO
Ben McAndrew-NS
Edmond, OK
Peter Molchanov-87
Woodland, CA
Dylan Montgomery-87
Spring Hill, FL
Tijay Morres-87
Tacoma, WA
Shilo Olson-87
Lakeside, CA
Pedro Perales-87
Mexico
Anthony Rutherford-87
Siloam Springs, AR
Ryan Shively-87
Boulder, CO

Pete Stevenson-87
Tulsa, OK
Matt Studebaker-87
Edmond, OK
Doug Trott-87
Pleasant Hill, MO
Sergio Villarreal-87
Mexico
John Weaver-87
Topeka, KS
Carson Wilson-87
Enid, OK

SOPHOMORES

Mark Abdou-84
Shawnee Mission, KS
Felix Aguirre-84
Mexico
Manuel Aldrete-84
Mexico

Alfonso Benitez-84
Mexico
Chris Blackshear-NS
Blue Springs, MO
Jay Brown-84
Arcadia, OK
Gary Canary
Edmond, OK
Enaku Cantrell-84
Norman, OK
Chris Cassity-84
Blue Springs, MO
Mario Cornejo-84
Mexico
Luis Coronado-84
Mexico

"Trust me! I'm your best friend."

Shaw rearranges Taylor's face.

Dustin Cox-84 Ponca City, OK	Erick Guerra-84 Mexico	Chad Krummel-84 Odessa, MO	Rafael Miranda-85 Columbia
Jaime Cuspinera-84 Mexico	Jeffrey Ha-84 Plano, TX	David Lesly-84 Dallas, TX	Jaime Nunez-85 Mexico
Matthew Dozier-84 Omaha, NE	Mark Habibi-NS Pacific Palisades, CA	Donnie Maguire-84 Glendale, AR	Brandon Parker-85 Shreveport, LA
Juan Ferrer-84 Mexico	David Haney-84 Planto, TX	Alfonso Martinez-84 Mexico	Nathan Proctor-85 Seattle, WA
Joseph French-84 Edmond, OK	Drew Hendricks-84 Richmond, TX	Matthew McClain-84 Overland Park, KS	Aaron Redington-85 Wichita, KS
Bryan Frye-84 Leawood, KS	James Kennaugh-84 Galva, IL	Alicia McKeag-84 Wellington, MO	Emilo Reyes-85 Mexico
Jose Gomez-84 Mexico	Budd Knapp-84 Tacoma, WA	David Mendoza-85 Mexico	Jason Rice-85 Omaha, NE
Alejandro Gonzalez-84 Mexico	Jeffrey Knapp-84 Sisters, OR	Chris Millard-85 Hot Springs Village, AR	Erik Robbins-85 Phoenix, AZ

(Sophomores cont.)

"Ah, Mrs. Sellers, do I REALLY deserve that grade!?"

We heard this team had great looking cheerleaders.

(Sophomores cont.)

Oscar Sandoval-85

Mexico

Tony Schell-85

Huntington Beach, CA

Rusty Scherer-85

Broken Arrow, OK

Chris Smith-85

Dallas, TX

Patrick Stowe-85

Glenwood Springs, CO

Austin Taylor-85

Tulsa, OK

Fenton Williams-85

Overland Park, KS

JUNIORS

Awni Abdallah-82

Houston, TX

Faisal Ahmad-82

Kuwait

Jeremy Bales-82

Lincoln, NE

Aaron Boyer-82

Boca Raton, FL

Fredy Castaneda-82

Guatemala

Roberto Castillo-82

Honduras

Allen DeJonge-82

Lexington, MO

Eric Easton-82

Folsom, CA

Victor Erosa-82

Mexico

Chad Ezell-82

Arlington, TX

Jeffrey Farmer-82

DeSoto, KS

Peter Felton-82

Lenexa, KS

Daniel Franklin-82

Ukiah, CA

Alejandro Futo-82

Venezuela

Arturo Garcia-82

Mexico

Adam Greil-83

Ukon, OK

Javier Hernandez-83

Mexico

John Holm-83

Bellflower, CA

Scott Hueschen-83

Wichita, KS

Joseph Ice-83

Houston, TX

Casey Johnson-83

Wichita, KS

Chris Kraby-83

Bloomington, MN

Jacob Kussman-83

Drexel, MO

Peter Lind-83

Dallas, TX

Paul Marshall-83

Enid, OK

Chris Martin-83

Enid, OK

Jose Morales-83

Mexico

Thomas Muehlberger-83

Overland Park, KS

Zac Mundy-83

Edmond, OK

Michael Preston-83

Silvis, IL

Bryan Robers-83

Springfield, MO

Brad Shaw-83

Shawnee Mission, KS

Paul Smith-83

Lee's Summit, MO

Karl Twenge-83

Centerview, MO

Ross Witters-83

Lincoln, NE

JACKSON WONDERS if he can wear his tee-shirt just one more time.

MORAN SAYS, "Some day I'll hit six foot."

IT'S A DIRTY JOB, but Seitzinger proves to Kussman and Greene that he's just the man to do it.

SENIORS

Mohammed Abdallah-80
Houston, TX
Mahmoud Ahmad-80
Kuwait
Ricardo Aldrete-80
Mexico
Russell Asbill-80
Overland Park, KS
Geoff Baker-80
Martinez, CA
Brad Baronet-80
Norway
Andy Bercaw-80
Omaha, NE

Patrick Bolt-80
Enid, OK
Ricardo Cantu-80
Mexico
Fernando Carrera-80
Spain
Federico Castaneda-80
Guatemala
Alejandro Criollo-80
Mexico
Kurt Diaz-80
Mexico
Shane Edwards-80
Sedalia, MO
Scott Gibson-80
Independence, MO

Aubrey Matt Hinds-80
Plano, TX
Kamal Kazan-80
Prospect Park, NJ
Yong Kim-80
Korea
Joshua Kline-80
Topeka, KS
Robert Krouse-80
Kansas City, KS
Henri Lacombe-81
Mexico
Nathan Levenson-81
Popular Bluff, MO
Carlos Lizarraga-81
Mexico

Pedro Maldonado-81
Mexico
Rolando Martinez-81
Mexico
Bernardino Moran-81
Mexico
Enrique Pacheco-81
Mexico
Michael Parker-81
Blue Springs, MO
Zachary Pitt-81
Tulsa, OK
Jeremy Riley-81
Olathe, KS
Jose Ruanova-81
Mexico

DAVE CARROLL shows off "Tiny's Wall of Fame."

DOC JOHNSON looks enthused half way through a wrestling match -no, it wasn't women's mud wrestling.

B. MCKEAG is squeezed like a pimple by Cadet Capt. Martin as Gilliam, Willkom and Parker keep watch.

Luis Saenz-81
Mexico
German Salazar-81
Mexico
Kyle Seitsinger-81
Oklahoma City, OK
Dean Spencer-81
Euless, TX
Juan Vasquez-81
Nicaragua
Carlos Villanueva-81
Mexico
Darvin Williams-81
Jacksonville, FL
Mark Williams-81
Rolla, MO

JCI

Jeremy Adams-90
Richmond, MO
Andre Agate-90
Canada
Atif Al-Athiri-90
Saudi Arabia
Joshua Allen-90
Maitland, FL
Gabriel Alvarado-90
Glendale, CA

Cedric Anderson-NS
Blytheville, AR
Carl Armour-90
Ft. Collins, CO
Arron Bazin-90
Lutz, FL
Shayne Boswell-90
Polo, MO
Jodie Bowman-NS
Grain Valley, MO
Larry Brooks-90
Lexington, MO
Danny Cadena-90
Mexico
Dave Carroll-90
Lawton, OK
Bryan Carter
Lexington, MO
Steven Casey-49
Independence, MO
Jayson Chester-90
Dorchester, MA

Mark Chitwood-90
Hunnewell, MO
Drue Christian-49
Lexington, MO
Layne Christian-49
Lexington, MO
Kevin Clevenger-90
Orrick, MO
Raymond Cummins-NS
Lexington, MO
Barry Davis-90
Wellington, MO
Scott Devenish-90
Massapequa, NY
Jesus DeSaro-90
Mexico
Mark Dixon-90
Kansas City, MO
John Downs-90
Corpus Christi, TX
Loren Duwel-90
Summitt Point, WV

Wayne Edwards-90
Lexington, MO
Peter Elman-90
Kansas City, MO
Chris Ellerman-49
Higginsville, MO
Brandon Fahrmeier-90
Wellington, MO
John Foglesong-NS
St. Louis, MO
Jeremy Frerking-49
Blue Springs, MO
Jeffrey Frost-49
Lexington, MO
John Fugett-90
Platte City, MO

Line dancing doesn't work on a football field. Go ahead make my day!

Carlos Garcia-90
Mexico
Jason Gibbs-90
Enidbord, PA
Tory Gipson-90
Memphis, TN
Lane Glenn-90
Polo, MO
Andre' Gold-90
Grand Prairie, TX
Douglas Gourlay-90
Elkhorn, NE
Robert Gray-90
St. Louis, MO
Argelio Guerra-90
Mexico

Paul Haley-90
Puyallup, WA
James Halterman-49
Lexington, MO
Timothy Hartwig-NS
Higginsville, MO
Moncrease Harris-90
Memphis, TX
Jason Harrison-90
Lexington, MO
Chris Hayes-90
Severn, MN
Bryan Holman-91
Blue Springs, MO
Larry Holmes-91
San Antonio, TX

Kenneth Holmstrom-91
Lacanada, CA
Fredrick Hudson-91
Memphis, TN
Ryan Hudson-91
Fort Worth, TX
Richard Huenefeld-91
Wellington, MO
Jamell Humphrey-91
Pontiac, MN
Shawn Jackson-91
Los Angeles, CA
Jamie James-91
Wellington, MO
John Jennings-91
Rockville, MO

Ernest Johnson-49
Higginsville, MO
Sean Vernon Jones-91
Canada
Kinton Joshua-91
St. Louis, MO
William Julian-91
Marshall, MO
Jason Justice-91
Orrick, MO
Jason Kanoy-91
Excelsior Springs, MO
Jay Kieffer-91
Lee's Summit, MO
Richard Kitchell-91
Lexington, MO

above left: "Hey, I've got the best seat in the house," claims football bug.

Chris Martin promises Gary Smock that he will believe in Santa again.

IT'S THE EARTHQUAKE THEY PREDICTED IN 1991! Oops, no. It's only Tiny, Conklin, and Chase Martin showing their stuff at Mil Ball.

Kiley Kopp-NS
Excelsior Springs, MO
Jason R. Piggy Lewis-NS
Brainerd, MN
Dustin Lewis-91
Richmond, MO
Douglas Long-NS
Lexington, MO
Jose Lopez-92
Mexico
Robert McClatchey-92
Canada
Matthew Meierer-NS
Lexington, MO
Scott Meinershagen-92
Higginsville, MO
Chris Moenster-92
Dittmer, MO
Shane Molosky-92
Huntington, PA
Norman Neal-92
St. Louis, MO
Clay Novinger-92
Jasper, MO
Kenneth Orf-92
Lexington, MO
Marcus Ortiz-92
Corpus Christi, TX

Pete Ozias-92
Centerview, MO
Bradley Palmer-NS
Richmond, MO
Anthony Palmentere-48
Kansas City, MO
Curtis Phillips-92
St. Louis, MO
Clayton Pohle-92
Lexington, MO
George Pressley-92
Nesmith, SC
Greg Proffitt-92
Richmond, MO
Brian Quinn-92
Corpus Christi, TX
Michael Rhodes-92
Glasgow, MO
Andrew Rish-92
Princeton, IN
Luis Rivera-92
Killeen, TX

William Roberts-92
Independence, MO
Craig Rodekohr-92
Lexington, MO
Anthony Rodriguez-92
Lake Elsinore, CA
Gregory Ruffin-NS
Blytheville, AR
Kevin Rutherford-92
Memphis, TN
Jason Rybak-92
Florissant, MO
Mitchell Schieber-92
Wellington, MO
Mark Schneider-92
St. Louis, MO
John Self-NS
Lexington, MO
Jacob Sherman-92
Mexico
Josh Shroyer-92
Wellington, MO

Stephen Skelton-NS
Blue Springs, MO
Bryan Smith-92
Great Lakes, IL
Tommie Smith-NS
Lexington, MO
Alejandro Soto-92
Mexico
Robby Squires-NS
Oak Grove, MO
James Stanfield-92
Independence, MO
Mike Stehr-92
Chickasha, OK
Howard Stephens-92
Lexington, MO

Let's all pray for a win!

Abdallah shows off his woman.

Definitely NOT inspection ready!

Joseph Stephens-NS
Braymer, MO
Robert Stimpson-92
Santa Clara, CA
Timothy Stone-92
Blytheville, AR
Craig Storm-92
Baxter Springs, KS
Mark Summers-49
Waverly, MO
Marcus Taylor-92
Memphis, TN
Paul Trussell-49
Bates City, MO
Thanh Tu-93
Los Angeles, CA

Robert Vermillion-NS
Orrick, MO
James Wand-93
Glencoe, MO
Jason Weaver-93
Hampton, VA
Chris Weisz-NS
Richmond, MO
Robert Wescott-NS
Richmond, MO
Mike Wheat-93
Overland Park, KS
Les Wiles-93
Oklahoma City, OK
Craig Williams-93
Kansas City, MO

David Wilson-93
Wellington, MO
Kenneth Wuerzberger-93
San Antonio, TX
Chad Wyancko-93
Merriam, KS
Wayne Youman-93
Buckner, MO
Darin Wonderly-49
Higginsville, MO
Jeffrey Wonderly-49
Higginsville, MO

14th JC II

Mohammed Al-Hammadi-94
Saudi Arabia
Clarence Boswell-94
Birmingham, AL
Chris Briscoe-94
Thousand Oaks, CA
Chris Brooks-94
Lexington, MO
David Chris Bryan-94
N Little Rock, AR
James Conklin-94
Duluth, MN
Anteco Cross-94
Memphis, TN
Chris Ellis-94
Hardin, MO
Manuel Gomez-94
Mexico
Robert Greene-94
Santa Rosa, CA
Michael Herman-94
Atherton, CA
Richard Holley-94
Chipley, FL
John Holt-49
Lexington, MO
Stephon Jiles-94
Memphis, TN

John Kleeman-94
Houston, TX
Martin Litwin-94
Orchard Park, NJ
Richard Mark-94
Gold River, CA
Chase Martin-94
Tacoma, WA
Timothy Martin-49
Lexington, MO
Gerardo Martinez-94
Mexico
Michael McGuire-94
Victorville, CA
Nathan Munso-94
Gold River, CA
Boo Ray-95
Southhaven, MN
William Roberson-95
Ladson, SC
Alvis Tony Shaw-95
Chappell Hill, NC
Steven Smart-95
Independence, MO
Gary Smock-95
Richmond, IN
William Stratton-95
Dover, MO
David Villarreal-95
Mexico
Pedro Villarreal-95
Mexico
Stephen Wargo-95
Huntsville, AL
Earlie Washington-95
San Diego, CA
Scott Weigel-95
Omaha, NE
Casey Wineland-95
Lee's Summit, MO

With a little help from a friend.

Pump up John - Can you do it?

Goodbye, 1992-93.
Hello future!

