

Pass In Review 2003-2004

DUTY... HONOR... COUNTRY... Sounding of the Cannon on the first day of school at the academy. Presented by Steven Crowley and Scott Navratil.

Wentworth Military Academy

1880 Washington
Lexington, MO 64067
660-259-2221
www.wma1880.org

Administrative Staff

MG John
Little
Superintendent
President

COL
Michael
Liemman
Executive
Vice Pres./
Chief of Staff

COL Kevin
McNellis
Commandant
of
Cadets

Dr. Roger
Hamilton
Vice Pres.
Academic
Affairs

LTC Richard
Cottrell
JH/HS
Principal

LTC
Michael
Byrd SAI
- JROTC

LTC Michael
Desens
Professor
Military
Science

LTC Robert Hill
Vice Pres.
Advertisement/
Enrollment
Marketing

LTC Bruce
Whitsitt
CFO

Major Todd
Kitchen
Admissions
Director

Bob
Gibson
Athletic
Director

Mr. Paul
Hokanson
Business
Manager

Mrs. Norma
Maring
Alumni
Director

College Staff

Bonnie Anderson
Science

Tim Casey
Math

Connie Green
English

Ranelle Harris
English

Richard Humble
Psychology

Amy Legate
English

Don McEwen
History

Karen Winemiller
Art

Dane Zeller
Computer

SUMMER SCHOOL 2003

1st ROW Thomason; 2nd ROW Stickley, Gillespie, Weibel, Bischoff, Gattuso, Kolinofsky, Perry; 3rd ROW CPT Herrick, MAJ Noland, LTC Cottrell, LTC Lierman, COL McNellis, MAJ Slusher, MAJ Rielly, TSGT Crowley; 4th ROW MAJ Sutton, CPT Sutton, TSGT Arnold, CPT Meyer, CPT Kunz, CPT Crowley, CPT Katzing; 5th ROW D. Gillespie, Vasquez, Wagner, R. Crowley, Shavers; 6th ROW J. Crowley, Bright, Gingher, Hollada, Davis, Decker, Deberry, Kiger; 7th ROW Counterman, Beller, Ressegieu, Horn, Atwell, Kevin Parker, B. Smith, Marcum; 8th ROW Sonnenbrot, C. Smith, Dundas, Heaton, Kohut, Kolarik, Cowherd, Anderson; 9th ROW Marten, W. Ross, Lennon, Salley, Hilti, Ciurej, Houts, Sanders; 10th ROW Aldrich, Miller, Doyle, King, Heo, Hoover, Kyle Parker, Meek; 11th ROW Atkinson, Dowling, Stover, Stack, Lowe, Berger, Case, Brost, M. Ross

Corps of Cadets

Awards

7th Grade English - Dustin Gillespie
7th Grade Math - Dustin Gillespie
7th Grade Social Studies - Zane Kiger
7th Grade Science - Zane Kiger
8th Grade English - Bobby Decker
8th Grade Social Studies - Matthew Hoover
8th Grade Math - Matthew Hoover
Best Overall Junior High Cadet - Zane Kiger
Pre-Algebra - Stephen Blaser
Algebra I - Jordan Kolarik
Algebra II - Paul Meek
Geometry - Charles Smith
English I - James Brost
English II - Timothy King
English III - Brittany Thomason
Cadet Jason Beller completed his high school graduation during summer school
Best in Paintball - Matt Ciurej
Best Golfer - Kyle Parker
Best in Ceramics - Elizabeth Cowherd
Best Archer - Weller Ross
Best Rocketeer - Kevin Parker
Best in Basketball - Gregory Doyle
Best in Scuba - Bobby Decker, Rachel Dundas, William Houts
Camp LEAD Awards - Phillip Lennon, Spencer Heaton
Best Kept Room Old Boy - John Crowley, Spencer Heaton
Best Kept Room New Boy - Luke Ressegieu, Rodney Crowley
Best NCO - Rodney Crowley
Most Improved Old Boy - Meghan Kohut
Most Improved New Boy - Timothy King

100% Department - James Brost, William Houts, Paul Meek, Kyle Parker, Brittany Thomason
Counselors: 1st LT Ben Cutter, 2nd LT Joe Gasnick, 2nd LT John Perry, 1st SGT Matt Rosen, SFC Chantal Bischoff, SFC Stephen Blaser, SFC Joe Attuso, SFC Andrew Verby, SFC Sarah Weibel

High School Staff

Michael Crowley
Science
Kevin Edgar
Math
Marc Graham
Music
Pamela Grohs
Jr. High

Robert Herrick
Science
Cynthia Hartman
St. Hall/ Subst.
Rick Hutchinson
JROTC
Brady Kunz
English

Alan Meyer
Social Studies
Scott Nelson
ESL
Caroline Ratcliffe
Foreign Language
Sam Ratcliffe
Business

Stan Schelp
Math
Roger Slusher
Social Studies
Randall Woods
JROTC

Commandant's Staff

Royce Noland
Deputy
Commandant

Lonnie Sutton
Senior TAC
Officer

Richard Iser
Activities Director

Robert Arnold
TAC Officer

Rosie Crowley
TAC Officer

Michael Emerick
TAC Officer

Edward Fiora
TAC Officer

Military Science Department

Jay Banwell
SROTC

Rosita Dial
Secretary

Ray Hackler
SROTC

James Jennings
SROTC

Vincent Lindsay
SROTC

Michael Parker
SROTC

Annette Pullium
Secretary

MISSING: Commandant's Office: Fred Failing, Dennis Hartung, Gary Robbins
SROTC: La Daryl Franklin

Sounding of the Canon

Filled With Many Surprises and New Ideals

Top Left: The mayor of Lexington spoke to the 124th Corp of Cadets on opening day. Top Middle: cCOL Hill motivated the corps on Sounding of the Canon Day. Top Right: Ike Skelton speaks to the 124th Corps of Cadets on opening day of school. Middle Left: Col. Lierman introduces some important people at opening exercises. Middle Right: Mr. Edwards presents certifi-

cates to Disney and Mueva certificates of completion. Top: Honor Council gets sworn in on opening day to uphold the cadet code. Left: Cuirej, Overby and Roensing march in on opening day as color guard.

First Day of School

Far Left: Battalion Staff march out of the gymnasium after opening exercises.

Left: Headquarter's Company prepare to leave Sounding the Canon.

Left: Foxtroopers stand in formation after the opening day in the gym.

Below Left: Charlie Company prepare for their leave.

Below Right: Bravo always looking sharp while in formation.

Alpha Company--one of our best college companies.
Above: Tango prepared to march out of gymnasium.

Staff Members of WMA

Sharon Bayne
Christie Butler
Jennifer Clay
Wilma Dieckhoff
Mary Ann Florence
Pam Fuenfhausen

Elaine Hudson
Judy Jett
Diane Judd
Greg Katzing
Belinda Kidd
Amy Lierman

Jeannette Long
JoAnne McGuire
Carroll Meierer
Tonya Miles
Mark Mullenoux

Charles Roberts
Gloria Ryun
Sherry Saunders
Diane Simmitt
Shanda Spire

Dana Sutton
Linda Tanner
Ruby Utz
Michelle Weitkamp
Scott Wolf

MISSING: Neil Crews, Infirmary; Elizabeth Graham, Bus, Office; Kyla Harrison, QM; John Itschner, Ameriserve;
Susan Kiger, Infirmary; Carol LaJaunie, Infirmary.

NOT PICTURED: Roy Burns, Manuel Gonzalez

Mark Aboud

Chris Alexander

Stephanie Banks

Jared Broderick

Erika Brown

Jennifer Chambers

James Clarke

Douglas Colburn

Daniel Engler

Clayton Engleman

Joseph Fisher

Clifton Gillespie

Jeffery Givens

Joseph Hill

Jason Hughes

David Kolinofsky

Leonora Letato

Snowell Linsmeier

Julian Maeva

Tiana Nabity

Cameron Novack

Stallone Nua

Jeremy Ogrizovich

Michael Ostrowski

Jonathan Perry

Jansen Poyer

Ruth Pufou

Garrett Sherwood

Adolphus Spoeneman

DeAndre Starr

Aaron Tucker

Miguel Valdez

Sarah Weibel

College Sophomores

Wentworth Homecoming Pride

Top: Homecoming Alumni Council
Bottom Left: Brave CO C/ Captain Joseph "the pileup."
CO" Fisher with C/ Pvt. Christensen, the Guidcon bearer.

Above: The raging fire
buring for Wentworth
Homecoming Pride
Near Right: C/
Sergeant John Cowley
posing the traveling
trophy along with the
fierce Red Dragon
Far Right: C/ Colonel
Joesph Hill and
battallion staff at the
hellicopter memorial.
Upper Right:
Superintendent Major
General Little and his
wife in the
Homecoming parade.

WMA SENIORS

Jack Barr
Lawrence, KS

Chantel Bischoff
Bixby, OK

Sarah Carlin
Broomfield, CO

Matthew Ciurej
Omaha, NE

Louis Disney
Kansas City, MO

Jason Dresser
Olathe, KS

Austin Gant
Lenexa, KS

Andres Garcia
Monterrey,
NL, Mexico

Joseph Gattuso
Fargo, ND
SALUTATORIAN

Phillip Lennon
Springfield, IL

Our Goal Reached

Jonathan Martel
Lewiston, ME

Colleen Marten
Lawrenceville, KS

Erin Mauk
North Liberty, IN
VALEDICTORIAN

Brianne
Pinkerton
Naperville, IL

Micheal
Roesing
Lee's Summit,
MO

Samuel Spacek
Broken Arrow,
OK

Ryan Stack
Eagan, MN

Benjamin
Woita
Omaha, NE

Reid Woydziak
Topeka, KS

Whitney Young
New Carrollton, MD

JROTC Staff pose for the camera during JROTC week. Nice two weeks, guys!

Marten and Stack having fun with some friends over a weekend off.

Woydziak looks up from a nap to look into the eye of the camera in Capt. Kunz's classroom.

Garcia working on his homework in CQ's. Writing a letter home, Garcia??

Sgt. Roesing says he NEVER sleeps in class. We caught ya, Tyler.

Seniors At Play

College Freshmen

Not Pictured: Amanda Pendley, Matthew Rosen, Robina Simkol

Lewis Amituanai
Matthew Amos
Brandon Barah
Nicholas Baranovic
Sarah Beale
Jason Boeshore
Michael Breaux

Mark Bridwell
Ethan Caparelli
Stephan Deterding
Jennifer Eslinger
Nicholas Graham
Chris Hardnock
Matthew Huff

Jon Jackson
Mark Jandreski
Roy Johnson
Chris Jordan
Chris Julius
Joel Kliever
Michael Kohut

Michael Kince
Marlana Lancaster
Austin Lewis
Ryan Lorraine
Leiftele Mamea
Justin Mark
Frank Martinez

Kelly Murphy
Joe Perez
Jeremy Peterson
Jacob Ragsdale
Chris Reynolds
Stephanie Rodriguez
Jacob Schultz

Patrick Sernett
Charles Stempel
Stephanie Tatay
Cassandra Thomas
Michael Trondson
James Wersal
Delvin Willis

Javier Baca
Katie Burke
Sean Christie
Ally Counterman
Lara Cox

Chris Duncan
Kevin Brodbeck
Alexis Gordon
David Halstead
Jung Heo

Eleventh Grade Cadets

Christian Kitterman
Meghan Kohut
Jordan Kolarik
Tom Kretsinger
Jamie Marcum

Paul Meek
Jacqueline Nunn
Diego Orozco
Andrew Overby
Matt Owens

Angela Ramos
Gregory Rozenberg
Brian Sanders
Ahmad Yousef

Missing: Tim King
Sarah George

Jesse Anderson
Preston Binder
Ryan Candelaria
Jackie Chavez

Aaron Cohen
Jarred Constantino
Steven Crowley
Megan Fletcher
Kenneth French
Erik Hakanson

Tenth Grade Cadets

Ryan Hansele
Trent Harmon
Spencer Heaton
Serena Hollada
David King
Sarah Leavendusky

Peter Martin-Jones
Andrew Marshall
Brandon McMahon
Rafael Mercado
Corene Nisco
Ericson Parrish

Crystal Rasmussen
Charlton Ridings
Jack Roach
James Scism
Alec Smith
Justin Smith

Paul Smith
Cordell Stover
Baker Sweeney
Joseph Van Lih
Mauricio Velasco
Joseph Yghuhay

Not Pictured: Scott Navratil
Steven Brauch

Ninth Grade Cadets

Jordan Bright

Geoffrey Buehler

Rodney Crowley

Janay Davis

Shawn Franks

Matt Herriage

Grant Hilti

Matthew Levine

Terry Meyers

Roland Smith

Ryan Sonnerbrot

Michael Dickinson

Austin Westerman

Tarihira VanVlimmeren

Not Pictured:
Sam Tarpenning

Eighth Grade Cadets

Joel Beck
John Crowley
Jase Deberry
Patrick Gringher
Jacob Jirka

Adam Moore
Jeremy Muhui
Nick Pearson
Anthony Thomason
Stephen Hovermale

Seventh Grade Cadets

Justin Bryan
Dustin Gillespie
Zane Kiger
Eric McDaniel
Phillip Mark

Activities

Wentworth Honor Society

All the members of the Wentworth Honor Society for 2004.

Sitting: Pendley, Young, Mauk, Marcum.
Standing: Lorraine, Reynolds, Givens, Jackson,
Klewier, Jandreski, Caparelli, Sanders, Stempel,
Hakanson, Overby.

ABOVE: Col. Byrd presents Overby with his certificate for WHS.

Majors Gibson and Kitchen and Lt. Col. Desens patiently await the Wentworth Honor Society presentation. Maj. Gibson looks really enthused, huh?

Col. Byrd presents Martel with his certificate.

National Honor Society

LEFT: Maj. Gen. Little speaks to the National Honor Society inductees.

Mauk, Meek, Ramos, Novak, Maj. Gen. Little, Guttuso, Gordon, King all honorees present and past.

New inductees were Meek, Ramos, Gordon, and King in 2004 here with Maj. Gen. Little.

Scholarship

Service

Leadership

Character

Meek receives certificate from Gen. Little.

Cadet Gordon

Guttuso lights the candles of scholarship.

Novak speaks of scholarship to the inductees.

Falcon membership is a scholastic as well as leadership position. These cadets are commissioned to go into the service of the United States Air Force and proceed with their studies as well as their military training. This is one of the most prestigious attributes a cadet at Wentworth can strive for in his life. Always be true to the red, white and blue, and you will have great success, Men!

Ryan Lorraine awaits his induction into the Falcons.

Our guest speaker charges the inductees with a special word--retired Brig. Gen. Ruben Cubero USAF.

Jon Jackson presented to the audience in his Falcon commissioning.

Ethan Caparelli presented to his parents and the other cadets as he is commissioned.

Chris Reynolds awaits his commissioning.

FALCONS Commissioned

Chris Jordan receives his induction.

Cadets Ethan Caparelli, Jon Jackson, Mark Jandreski, Chris Jordan, Joel Klewier, and Ryan Lorraine are inducted into the Falcons.

LEFT: Maj. Gen. John Little stand with our honored guest from the Air Force Military Academy.

ABOVE: Jon Jandreski stands at attention while they speak of his induction.

LEFT: Joel Klewier stands as Maj. Gen. John Little stands and awaits his induction.

The football team posing at the bonfire for the game day.

L: Lieutenant Brodrick with Charles' guidon bearer Meyers and Old Boy Mulligan marching with the company to the bonfire. R: Stack, Bryant, and Gant leading their squads and showing school spirit for the activities ahead.

Homecoming activities are some of the most exciting times for Wentworth cadets and the school as a whole. The activities include the corps marching through Lexington with alumni joining them on a separate float along with the homecoming queen and her court, a remembrance ceremony to the soldiers who died in Vietnam in which the wreath was laid and the twenty-one salute was fired, the dress parade was done on Sunday. Reunion then and women paid their respects to the school by honoring the United States flag. The pep rally and bonfire was an exciting time for everyone except their sacrifices, and of course, the homecoming dance a long awaited reward for the cadets. The homecoming festivities were enjoyed by bringing together old and new memories and friends that no one will ever forget.

Tango girls making company floats to win the companies "most pride" in the competition but having fun while getting the job done.

Major General John H. Little and coaches Captain Edgar and Captain Herrick, with the activities director Major Gibson, talking to each other before the pep rally begins.

The Color Guard displaying the colors for the Vietnam Vets Memorial Service with corps accompanied.

The Dress parade on Sunday with all the cadets on the field, all the Alumni who came back for their reunion from 1943, 1953, and 1993 join together on the soccer field for the "kissing of the flag ceremony."

The wreath laying ceremony taking place to show respect for the people who died in Vietnam with an alumnist dedicating it.

Homecoming Activities

Homecoming

LEFT: 2003-2004 Homecoming Alumni Council
LOWER RIGHT: The Wentworth Reunion class

Left: Athletic Hall of Famer in the the Parade.

Alumni

Left: Alumni eat a special dinner with Mrs. Little at their table.

Below: More Athletic Hall of famers in the homecoming parade.

Rain Did Not Homecoming

Gant the kicker getting the game off to a good start.

Words of encouragement to get the team back in high spirits, so they can hold their heads up.

The Wentworth Dragon, worn by Cadet Rasmussen trying to get the crowd to cheer for the team.

Getting ready for the next play. All of the players anxiously waiting for the quarterback to call back and the center to snap the ball.

Dampen Our Spirits Game

Cadet French making his entrance on the field to join his team for the game.

The Drangons running on the field ready to play

The huddle before the game to encourage each other to play well

Teams key players: French, Stack, Roesing, and Garcia shaking hands with Missouri Military Academy deciding who gets the kick off.

Homecoming and Her

Homecoming is a very special time for the girls who are crowned for the court. Homecoming is prepared for weeks in advance due to a parade and activities with alumni. This year's 2004 Homecoming Queen was Sara Weibel, the first princess Chantel Bischoff, and the second princess Serena Lancaster.

ABOVE: Weibel riding the float in parade.

ABOVE: The court preparing for the parade.

Queen Court

LEFT: The rain didn't stop the good spirits of the Homecoming Queen.

ABOVE: Queen Weibel waves to the camera with her escort Kretsinger.

ABOVE: Their smiles brighten the parade.

ABOVE: The Queen and her court enjoying the game.

CHRISTMAS

Santa and his bodyguards.

Orozco burning the midnight oil with his glow sticks.

Christmas parade is one of the highlights of the year. The cadets really feel it is cold out there, but they love to entertain the little ones with Santa and the parade. Here the color guard presents the flags in the parade.

The Grandest Season of All

Here comes Santa Claus, here comes
Santa Claus right down Santa Claus
Lane...

Ostrowski, Kohut and Cuirej all have fun in the
Christmas parade in Lexington downtown. What
gootballs!

This is the Wentworth Military Academy Band readying themselves to play
in the Christmas parade.

Valentine's

LEFT:
Pinkerton
prepares her
camera for
picture taking
for the dance.

LEFT: The
B.C. Hill and
Maeva as
escorts.

LEFT:
Givens
caught by
the camera
having fun at
the dance.

RIGHT:
Decorations
of the party.

Dance

LEFT: Young and Banks prepare for the big event.

RIGHT: George in her room before the dance.

RIGHT: The candidates march into the gym for the winning announcement.

RIGHT: Queens and Kings of the Valentine's Day Dance. Idahosa, Gordon, Lewis and Nua.

Annual Formal Inspection

On Tuesday, 24 February 04, the high school corps of cadets underwent a half day, detailed inspection by a three person visiting team from Cadet Command at Western Region, Fort Leonard Wood, Mo. Currently, the Wentworth JROTC program is designated an Honor Unit with Distinction (HUD); the highest level of unit proficiency. This in depth inspection is required every three years. The inspection consisted of a command brief by the high school cadet staff, in ranks uniform inspection, JROTC curriculum knowledge test, formal dress parade, evaluation of the unit color guard and an in depth inspection of all staff operational areas. The initial outbrief by the inspecting Team Chief was very complementary of the cadets and program at Wentworth. The Cadet Command briefing was according to him "the best we've seen in the last couple of years." Additionally the inspection team was impressed by and made numerous positive comments about the "cadet driven" nature of operations within the JROTC department "...the cadet staff and cadet leaders were expected to, and are trained to get in the operational details, planning and synchronization of operations for more than most other JROTC programs (including what they see at other military schools)..."

The Inspectors...SFC Gonzalez, MSG Wade, MAJ Vanden Berg.

Cadets Overby, Ramos Rasmussen, and Kitterman perform the Color Guard sequence.

CSM Woods, "Look at that Hero!"

LEFT- Roesing strutting his stuff down the hallway during inspections.

Below- What's so funny Bryant?

ABOVE- Tango standing by for their inspector to come out of the first room.

ABOVE- Gillespie stepping in to be the narrator for the parade.

ABOVE- Oscar Company standing at Parade Rest.

ABOVE- Junior ROTC battalion staff look sharp standing in front of the battalion and facing their spectators.

Military Ball

The Wentworth Pages at Mil Ball.

A good example of the fun we all had at the military ball.

A long line for reception but worth the wait.

Matt Ciurej escorting his date from Omaha.

Our RANGER buddies got an ARMY escort to be back in time for the ball.

Arch of steel

Top: Jason Dresser and his date under the arch.

C/MAJ. Givens walks queen candidate Weibel through the arch.

Barr escorts his date through the Arch of Steel at Mil Ball.

c/Col. Joey Hill escorts military ball Queen Lancaster.

Senior Reid Woydziak walks through the arch.

c / 2 n d Lt. Broderick walks Kohut through the arch.

Queen Candidates

Lancaster and Maeva walk the Arch.

Weibel with escort Cobern.

Eslinger escorted by Rosen.

The hubub of activity on the campus for Military Ball weekend reaches an all time high. If the faculty or staff are not involved with the parents, then the cadets are being instructed by the commandant's office for Ball practice. What a time for everyone--AND an excitement that just is not forgotten by most through this week. The cadets have already put the finishing touches on their displays for the Ball and have worked their hearts out all week long. They are tired, but everything is worth it when it comes to the Ball--almost like "Cinderella."

Saturday the cadets have set lunches with their families and the staff and faculty, and Sunday formation brings chapel services and dinner with parents again.

Plus, each cadet may check out with their respective parents for the weekend. What a an exciting weekend for the cadets.

TOP: Young and Muuk walk as they are introduced.
Above Left: Courtney escorted by Capt. Fisher.
Above Right: Ostrowski escorts Ramos.

The Big Moment

Justine Nelson escorted by Tucker.

Left: Decorations from Charlie Company. They decorated the stage with pizzazz.

Capt. Grohs sponsors Foxtrot to decorate the entrance hall.

Bravo Company did a great display in the Egyptian theme of Antony and Cleopatra. One of the best displays ever seen at Mil Ball. Bravo did not win first, but they succeeded in presenting a superb display.

H.Q. made a valiant effort in their display.

Gillespie escorts his date from the stage.

The Pages look on at the beautiful queens being presented with their flowers.

Talent Show

MIDDLE BELOW PICTURES: L to R Tae Kwon Do, *Mr. Celephane*, and Novak and partner sing a duet. BELOW: L to R. Ogrizovich playing a druggie-singing, Muava and Nua doing a fire dance from their native country, and a cadet playing his guitar during the show.

TOP: Our MC!
LEFT: Hawaiian
dance!
NEXT: A duet!

Gordon singing Japanese. Cox singing from *Les Miserables*. The guys performing *Grease*.

Clarke tries to enlighten the mime. The mime cannot be enlightened. Muava and Pulou dance.

Poyer at his best!

Muava at his best!

Amituanai at his best!

The Hawaiian hula.

The Tahitian dances!

Mil-Ball Weekend

Graduation Exercises

Army's Finest NCO
CSgtM Randal Woods

Best Bandsman
Brian Sanders
Prairie Village, KS
DeAndre Starr
Kansas City, MO

Arion
Christopher Alexander
Houston, TX

Recognition of Director
Marc Graham

SCHOLARSHIPS

Air Force ROTC Scholarship
Jonathan Martel
Lewiston, ME

Maj. Keith Maring Math
Stephanie Rodriguez
Manteca, CA

Alumni Association
Dustin Gillespie
Overland Park, KS
Erin Mauk
North Liberty, IN

Col. Jerry Brown Falcon
Eric Miller
Cedar Rapids, IA

Bryan Peck Memorial
Brian Sanders
Prairie Village, KS

Company Recognition FOXTROT

Matthew Rosen--CO
O'Fallon, IL
Ryan Lorraine--XO
Colchester, VT
Stallone Nua--1Sgt
Pago Pago, American Samoa
Erica Brown--Platoon Leader
Nevada, Mo
Jonathan Cooper--Counselor
Las Vegas, NV
Matthew Huff--Counselor
Frisco, CO
Adolphus Spoeneman--
Counselor
St. Louis, MO
Phillip Lennon--Counselor
Springfield, IL

Special Distinction Company Headquarters

Douglas Colburn--CO
Franklin, TN
DeAndre Starr--1Sgt
Kansas City, MO
Joseph Davis--Platoon Leader
Jefferson City, MO

Commander's
Joseph Hill--BC
Cordova, TN
Jeffery Givens--XO
Lansing, KS
Aaron Tucker--Alpha
Manteca, CA
Joseph Fisher--Bravo
Baker, FL
Michael Ostrowski--Charlie
Flower Mound, TX
Matthew Rosen--Foxtrot
O'Fallon, IL
Douglas Colburn--HQ
Franklin, TN
Whitney Young--Tango
New Carrollton, MD

**Outstanding Company
Commander**
Joseph Fisher
Baker, FL

**Association of Military
Colleges and Schools**
Erin Mauk
North Liberty, IN
Aaron Tucker
Manteca, CA

James McBrayer Sellers
Joseph Hill
Cordova, TN

**Oliver Family Faculty
Recognition**
Connie Green

Oliver Family TAC Officer

Maj. Edward Fiora

President's Award for

Commitment

Dr. H. Layton "Bud" Cooper

2 + 2 Achievement

Mark Abowd

Pearland, TX

Stephanie Banks

Sna Antonio, TX

Jennifer Chambers

Ft. Worth, TX

Leonesa Leiato

Pago Pago, American Samoa

Jonathan Perry

St. Louis, MO

Jansen Poyer

Pago Pago, American Samoa

Ruta Pulou

Pago Pago, American Samoa

Aaron Tucker

Manteca, CA

Sarah Weibel

Ripon, CA

Falcon Scholar Program

Ethan Caparelli

Monument, CO

Jonathan Jackson

Canton, NC

Mark Jandreski

Franklin, MA

Christopher Jordan

Little River, KS

Joel Kliewer

Hampton, NE

Ryan Lorraine

Colchester, VT

Christopher Reynolds

Lutz, FL

Jack M. Burr Memorial

Joseph Hill

Cordova, TN

Ted Messmore Honor

Graduate

Aaron Tucker

Manteca, CA

Bashore Outstanding

Company

ALPHA

Aaron Tucker—CO

Manteca, CA

Michael Kunce—XO

Fremont, NE

Jason Boeshore—1 Sgt

Ardmore, PA

Medallion of Honor

Governor Bob Holden

SPORTS

Tennis

For the last couple of years tennis has been an intermural sport. This year it was brought back as a varsity sport. Alumnist, Keith Kretschmer, had donated six brand new tennis courts to the academy. The team was made up of players that had previously played. They practiced during their activities to improve their game. The team competed against Richmond, Lexington, Missouri Military Academy and many other schools. At the end of the season, the tennis team placed pretty well for their division. They learned many new skills, companionship, and love for the game.

Cadet Harmon tosses the ball up for his game winning serve.

Cadet Garcia walking back to the serving line.

Christle rushes to the ball.

c/SSG Orozco serves big against MMA.

Gambini looking graceful on the courts.

High School Cross Country

From Left to Right: Brian Sanders, Joe Gattuso, Joe VanLith, MAJ Sam Ratcliffe

Brian "Colonel" Sanders

"Big Joe" Gattuso

Joe "Cowboy" VanLith

Junior College Cross Country

From Left to Right: Back Row: Kelly Murphy, Jeremy Ogrizovich, Ethan Caparelli, Joel Kliever, Nicholas Baranovic, Ryan Lorraine, Adolphus Spoeneman, Charles Stempel, Garrett Sherwood, Stephan Detering, MAJ Ratcliffe; Second Row: Chris Reynolds, Matt Huff, Jacob Ragsdale, Chris Jordan, Roy Burns, Roy Johnson, James Wersal, Jon Jackson. Third Row: Mark Jandreski, Stephanie Tatay, Stephanie Rodriguez, Robina Simkol, Amanda Pendley, Jeffery Givens, Aaron Tucker

Top and Bottom: The Dog day's of
College Cross Country Practice

WMA VARSITY WINS

	Home	Away
Slater	0	58
Braymer	0	44
Concordia	0	45
North West	0	49
Gryphon	7	28
Lone Jack	0	44
Norborne	13	52
Hardin-Central	0	52
Polo	0	61

During half-time the Dragons contemplate their next move.

Varsity Football

Dragons defense goes for #44 for the tackle.

Austin Gant kicks off the season.

Sitting: Paul Meek, Phillip Lennon, Austin Westerman, Sean Christle. Kneeling: David King, Cordell Stover, Trent Harmon, Steven Crowley. Standing: Coach Meyer, Tyler Roesing, Alec Smith, Ryan Stack, Austin Gant, Reid Woydziak, Rodney Crowley, Kenneth French, Coach Herrick, Coach Markley.

Nunn and Hollada after a game walking with a positive attitude and good sportmanship.

Coach Edgar giving the girls a pep talk before the big game.

Top Left: Serena Hollada, Jordan Kolarik, Alexis Gordon, Sarah George, Jenay Davis.
Middle: Sarah Leavendusky, Jamie Marcum, Erin Mauk, Jackie Nunn. Bottom: Rene Nosco, Whitney Young, Brie Pinkerton and Coach Edgar

Left :
Pinkerton
and
Kolarik
getting
into the
game -
playing
to win.

Right :
Kolarik
serving the
ball in the
middle of
the game.

George, Marcum, Nunn,
and Pinkerton waiting for
the bus to go to their game.

Maik ready and waiting for
the other team to arrive.

Young, the team's
Captain, taking her turn
in serving.

Lady Dragon's VolleyBall

A Building Season

RIGHT: Coach True lectures the players during time out.

RIGHT:
French takes
a three point
shot.

RIGHT:
Turnbough
jumps for a lay
up.

ABOVE : Barr keeps the ball
out of reach.

WN

Varsity Schedule

Englewood	23-72 L
Englewood	25-59 L
MMA	42-24 W
Hardin	26-49 L
Ridgeway	30-56 L
Nodaway Holt	50-41 W
Cainsville	52-38 W
Stet	46-66 L
Lexington	31-54 L
Orrick	18-72 L
Norborne	21-63 L
MMA	28-46 L
Douglass	19-61 L
Braymer	22-64 L
Lutheran	25-60 L
Hardin	46-38 W
Lone Jack	10-68 L
Polo	26-52 L
LaMonte	22-59 L

FAR LEFT: French taking a jump shot.

BELOW: Turnbough looks for an open teammate.

LA BASKETBALL

TRACK AND FIELD THIS YEAR HAD A GREAT SEASON. BOTH COLLEGE AND HIGH SCHOOL COMPETED WITH FINESSE AND FAIRED WELL IN THEIR EVENTS. WE SAW MANY NEW RUNNERS COMPETING IN NEW EVENTS. MORE COMPETITIVENESS SAW MORE WINS.

WMA TRACK AND FIELD

COLLEGE TRACK:
Kneeling: Ogrizovich,
Jandreski, Huff, Johnson,
Reynolds, Deterding.
Standing: Stempel,
Spooneman, Kolinofsky,
Baronavic, Ragsdale.

Jr. High Track Team L to R:
Mark, DeBerry, J. Crowley,
Muhiu, Bronson, Thomason,
Coach McEwen.

High School Track Team
Kneeling: L to R:
Hakanson, Young,
Burke, Mauk, Jones,
Standing: L to R: Coach
Ratcliffe, Mercado, Van
Lith, Sweeney, Owens,
Gattuso and Sanders.

Raiders/Rangers Competitions

Raider/Ranger competition in Ottumwa, Iowa: Our cadets did us proud. They came in fourth of twenty-nine schools, all of whom were four year colleges. Our teams were high school and only junior college level. What a feat! They had to pull a humvee, dress the wounded, compete in one rope bridge and compete in a march.

FAR LEFT: Martel climbing rope in competition.

LEFT: Competition in Ottumwa, Iowa hurdling the wall.

TOP: The marksman competition.

MIDDLE: Ready for the rope bridge.

BOTTOM: Camouflage trench competition.

TOP: Our guys readying for the race.

MIDDLE: Pumping as much as possible.

That pipe has sand in it. How many reps?

BOTTOM: One of the relay races.

WMA Golf

Alec Smith putts.

Hilti off green.

Martel drives.

Martel and Gant wait their turns for a putt.

Hansele waits for his tee off.

King putts the ball.

Baca walks to his next drive.

Gant tees off.

THE WMA GOLF TEAM

Kneeling: Hansele, Martel, Spacek, Baca.

Standing: A. Smith, D. King, Gant, Hilti, and Coach Katsing.

Below Left: Katsing points out the direction to Gant for his drive.

Below Right: Hilti and the team's opponents on the green.

Right: Hansele and King walk to Hole 1.

Top: Gant looking for his next strategy.

Middle: WMA and MMA opponents.

Above: Coach Katsing and the coach of St. Mary's.

Middle: The coach and the boys.

Above: The cadets prepare for the game.

THE WMA GOLF TEAM

Kneeling: Hansele, Martel, Spacek, Baca.

Standing: A. Smith, D. King, Gant, Hilti, and Coach Katsing.

Below Left: Katsing points out the direction to Gant for his drive.

Below Right: Hilti and the team's opponents on the green.

Right: Hansele and King walk to Hole 1.

Top: Gant looking for his next strategy.

Middle: WMA and MMA opponents.

Above: Coach Katsing and the coach of St. Mary's.

Middle: The coach and the boys.

Above: The cadets prepare for the game.

BELOW: Woydziak dominating before a pin.

BELOW: Lennon pushes back to regain control.

BELOW: Tyler Roesing fighting for a pin.

In the winter of 2004 the Wentworth Red Dragons worked hard to delete their opponents. They fought diligently to come out on top against teams like MMA, Polo, and St.Pius. Despite our wrestler's novice amount of experience WMA wrestling, under the leadership of Coach Jim Markley, and team captains Tyler Roesing and Philip Lennon. We had a very prosperous year.

AMATEUR

TOP: Pinkerton taking a break.
BOTTOM: The Catcher practices his sport.

TOP: Pitcher relaxes at the mound as the coach gives directions at half time.
MIDDLE: Coach Itchner gives the play by play to the team.
BOTTOM: Spectators--without them, we would be nothing.

BASEBALL

TOP: Conference!

BOTTOM: A disappointed catcher.

TOP: Woita playing first base. What an arm!

BOTTOM: Marten pitching this inning.

Sports are quite important as an extra curricular activity around WMA. This year, we saw a real need for the cadets to join into the game of baseball. Some of our games were internural, but we did play a few teams this year. Coached by John Itchner and Pam Grohs of the faculty, we saw a nice building season.

Companies Military Activities

PARADES

Above: The 124th Corps in formation during a formal parade.

Above: C/Disney in a parade with Foxtrot.

Above: Wentworth's color guard.

Above: Maj. Gen. and Mrs. Little in the Lexington parade.

Parades at Wentworth are scheduled to show our skills in drill and ceremony. Every other weekend, and on special occasions the corps of cadets come together as one and work hard for the Pass and Review.

Color Guard

This year at Wentworth, we had a very diverse Color Guard. We started off with an eleven man Color Guard for the parades. Command Sergeant Major Woods worked extensively with the Color Guard in their training. Color Guard went out on many details this year. They went to a ceremony for the deployment of an Army National Guard unit.

The Competition Color Guard trained all year in preparation for their drill season. They attended several different competitions, placing very high in each of them. All around, the Color Guard had a great year, excelling in whatever they did. They put much dedication into their hard working efforts and eventually "Acheived the Honorable."

Color Guard Standing fast before the Christmas parade in Lexington.

Standing at attention, the Color Guard waits for the Sunday Parade to start.

LEFT- 1Sgt Overby marching the Color Guard off of the football field.

Below- The eleven man Color Guard moves onto line before a football game.

LEFT- Overby marching the Color Guard onto line before the Homecoming football game.

Below- Color Guard in front of the General's car during a parade in downtown Lexington.

Honor Guard

Many of the cadets join Honor Guard because of the prestige that goes along with the duties, but many realize after a while that this position is quite renowned in itself. To be attached to such a group of young people that several times a year go to show their patriotism for their school and country is a marvelous thing for a cadet to look up to and to have on a resume. What a great job they do throughout the Missouri areas in the name of patriotism and love of country.

Above: HG team at the Liberty Memorial

Above: The HG crew at their first performance, "Parents Day".

Throughout the year 2004, the Honor Guard has worked hard and diligently to practice on their technique to become the best of the best in Drill'N'Ceremony for WMA. With the leadership of 1st Lt. Nabity and help from Cpt. Mullenieux, they have been able to complete a fruitful tour of duty.

“Achieve the Honorable”

1st Lt. Nabity taking the position of the Dough Boy which is gone for repairs.

W
M
A

1st Lt. Nabity being honored by cLt. Col. Hill and Commandant McNellis.

The Honor Guard doing their duties at the Liberty Memorial to honor the DoughBoy which is there for funding and repairs.

High School Fun

Bischoff, Alexander and Valdez get together on a Friday night to play Uno in the new student lounge of the coffee shop.

Or Is It All Study Like They Say???

Cadet Scism waits for a high five, but is left hangin'.

Owens gets caught in a "flash and run."

Cadets Fisher and Alexander stop from their daily routine to give a quick smile.

Cadets Meyers and Westerman say cheese.

Cadets Disney and Perry at the Valentines Day Dance.

Cadet Spacek poses for his close up.

Cadets Constantino and Crowley give a "once in a lifetime" pose.

Cadets Disney, Bischoff, and Cuirej have time for a quick picture.

Cadet

BOTTOM: Cadets Ciurej and Disney ready for JROTC lab

RIGHT: Cadet Kitterman waiting his turn for the one rope bridge.

LEFT: Cadets Rassmussen, Disney and Martel playing capture the flag for JROTC lab.

RIGHT: Cadet Young getting her hair done before the Valentine's dance.

LEFT: Cadet Stover shooting some pool before study CQ's.

High School Life

BELOW: Cadets Marten, Pinkerton and Bischoff ready for weekend checkout.

BELOW: Cadet Orozco begging his mother to pay his cell phone bill. But Mom. . .

Wentworths high school cadets did outstanding this year in sports, academics, and military bearing. The high school cadets had an Annual Formal Inspection on February 25, 2004, which is only once every three years. The inspectors graded the high school cadets on everything--JROTC knowledge, uniforms, drill, and a white glove room inspection. This year the corps did so well they blew the judges away keeping the yellow star on their uniforms.

LEFT: Cadets Counterman and Heaton riding the gator with school spirit through the Homecoming Parade.

LEFT: cadets Bryant, Overby, Stack, Maten, and Bischoff ready to go through the corn maze.

Faculty at Work

TOP LEFT: Cpts. Hartman and Ratcliffe help in the QM during registration.

TOP RIGHT: Diane helps a new cadet with his finances.

MIDDLE RIGHT: Neil attends to the sick cadets in the infirmary.

MIDDLE: Capt. Nelson talks on the phone during his lunch time.

CIRCLE: Capt. Herrick walks the field before football practice.

UPPER RIGHT: Teacher appreciation awarded CSM Woods, teacher of the year in the HS.

UPPER MIDDLE: Maj. Kitchen received his teacher of the year award for the Jr. College.

UPPER RIGHT: Gen. Little and Lori always a friendly wave to their constituents.

Every Day Another Cadet ANOTHER CHALLENGE

What another day brings is another challenge with working, but also another blessing when we see the "light bulb of knowledge" light a child's life. We may have our challenges but it's the blessings of teaching that help us to remember why we are here and why we are educators. Love goes a long way and so does work!

- TOP LEFT: Commander Kiger shooting the breeze between cadet visits in registration.
 TOP MIDDLE: Capt. Crowley must have really been concentrating to have that look at the camera.
 TOP RIGHT: Maj. Kitchen and Dr. Hamilton have a major discussion in matriculation.
 MIDDLE LEFT: Capt. Grohs, daughter and Gillespie watch the activities of track on the floor.
 MIDDLE RIGHT: Capt. Iser hard at work on the Valentine's party.
 UPPER RIGHT: Mrs. Long who runs the Scholastic Building is in charge of the school office.
 UPPER LEFT: Always a sports trip, always a stop at Mickey "D"s.
 ABOVE: Capt. Katsing takes a moment out for a talk with Maj. Bob Gibson about sports.

ALPHA COMPANY

TOP LEFT: Reynalds always has a smile for a picture. TOP: Alpha Company ready for chapel, LEFT: Lorraine likes doing homework. BELOW: Alpha R.A.T.S. grabbing their lunch tray.

A l p h a
Company has
shown that this
year is totally
different. So
far Alpha has
begun the year
with a new
attitude under
the command
of C/CPT
Aaron Tucker

A

STEADY AS A ROCK

These guys were best in parades most of the year, and when anything needed to be done, you looked to an Alpha Cadet to get it done.

With a high speed company there is a high speed group of cadre members. Let's take a look.

"The Platoon Sergeant"
Austin Lewis

"First Sergeant"
Julian Maeva

"The Executive Officer"
Michael Kunce

"The Company Commander"
Aaron Tucker

"The Platoon Leader"
Roy Burns

Squad Leader
Mark Jandreski

Squad Leader
Justin Mark

Squad Leader
Joe Perez

Guide on Bearer
Michael Trondson

Bravo Company

"All The Way"

Fall in... The year in review was excellent for Bravo Company. Although we had our ups and downs, we finished on top. You all came together from different backgrounds, some of us from the 123rd, some new to the Corps. We bonded to create a tight brotherhood. We overcame many hurdles from changing cadre, to watching our brothers leave. We always overcame it and proved ourselves to be the best. We have accomplished many things like changing your lives, winning parades, and stealing Alpha's guidon. We as a cadre could not have expected anything more from you. Men, it was an honor working with you. We will always be a family. Do not forget your brothers. No matter what anyone tells you, you were and always will be the best. Remember, never take the easy route in life, challenge yourself, and GIVE 110%...**Fall Out**

**Bravo Company Cadre
124th Corps of Cadets**

ABOVE - Ogrizovich hanging out playing pool in Tillotson Barracks

Right- CPT Fisher leading the way for Bravo during Sounding of the Canon

Right- Stack showing off for the camera

LEFT- Bravo Boys **BELOW-** Bravo at relaxing back at the our victorious barracks Christmas parade

Left- Kitterman caught candid style while at work during CQ's shining his brass.

The Law! This is the house of pain. Are we not men. No we're not men. We are beasts, and you. Alpha. Foxtrot. HQ. Tango. And Staff. We will not walk. We will not talk... We will only gather in the night... And Dress Right. Dress. Ready. Front. This is the last resort. We use cold steel. Jab it between the second and third ranks. To us. To all. Who are we, Bravo! What are we, the best!

CHARLIE ROCKS

MOST MEMORABLE MOMENT

Rozenberg keeping a close eye on the Charlie guide-on.

The most memorable moment in Charlie Company this year so far was definitely our late-night visit down to Bravo halls. The evening that Bravo stole Alpha's guide-on, many rumors were circulating about Alpha trying to get it back later that night. After CQ's were over and after taps had been played, Bravo called for a bit of assistance to keep the college boys out of the barracks and to keep them from getting their guide-on back. All of Charlie was awakened and told to get downstairs to Bravo. Everyone, in a slight daze, hurried not knowing what was going on. Once everyone was on the floor we were all instructed to get in a room and to be quiet, and not to come out until we heard yelling. But before Alpha even had a chance to recover what was rightfully theirs, we saw Major Fiora walking across the quad for a little late night check-up. Knowing that we all might be stuck, everyone from both companies bolted into the halls and dashed to get back to their own room. Nobody was stuck, and Alpha never came to get their guide-on, but it sure was a good time and definitely something that was not soon forgotten.

Cadet King is getting some extra sleep so that he would be able to do some extra chores for the battalion staff later on.

Mister Joe VanLith is trying to get some studying done for Capt. Kunz's class book report.

Charlie marching on to the football field for parade.

THE CORPS

Cadet Woita reading up on science.

Looks like the R.A.T. training or homework has really taken its toll on cadet Hansel.

The entire company outside Groendyke Hall earlier this year.

Charlie getting ready to show off their parade skills.

HEADQUARTERS COMPANY

Cadet Crowley stops in shock of seeing the camera.

Headquarters Company marches out on the football field for parade.

Cadets Crowley, Novac, Schultz, and Crowley show their school spirit!

HQ band members prepare to play for an assembly.

HQ members march to the chapel for an assembly.

Cadet Constantino interrupts his studying for a quick picture.

Cadet Sanders pauses from typing to give a quick glance at the camera.

A few members in the company get into formation on the Quad.

Private Spacek and Lt. Coburn pose for a hug.

Tango Tigers

Right: Cadets Kohut, Rassmussen, Counterman, and Hollada pose for a picture.

LEFT: Cadets Bischoff and Pinkerton in Computer Science class.

BELOW: Cadets Cox and Davis relaxing before JROTC lab.

LEFT: Cadets Hollada and Nunn ready for JROTC lab.

LEFT: Cadets Weibel and Rodriguez on their way to class.

Below: Cadets Bischoff and Marten having fun on a weekend trip to the corn maze.

LEFT: Tango Company marching in the mess hall for SRC.

RIGHT: Cadet Pinkerton waiting for the Christmas Parade to start.

LEFT: Cadet Nabity relaxing after a hard weekend of training her HonorGuard team.

F o x t r o t C o m p a n y

Foxtrot Company, led by C/ 1sgt Ciurej, being marched onto the field right before the homecoming game kickoff.

LEFT: Cadet Heaton and Jirka shining their brass for a parade--during CQ's?

RIGHT: C/ I Sgt Nua marching Foxtrot through Lexington during the Christmas parade.
BELOW LEFT: Cadet Deberry ironing military creases in his shirt.
BELOW RIGHT: C/ Cpt Clarke leading his company into the chapel.

JROTC

Above: Wentworth Color Guard practicing with CSM. Woods.

Cadet Hakanson falling during repel training.

JROTC students at rest

Cadet Fletcher showing cadet Hakanson how to do it.

CO. Sierra picture

CO. Oscar picture

Battalion staff in parade for the AFI.

Staff Projects for AFI.

Cadet Gordon on the one rope bridge

JROTC lab does the one rope bridge

CO. Sierra in parade for AFI.

CO. Oscar in the AFI parade.

Yearbook

RIGHT: Cpt. Kunz putting his magic touch to the yearbook pages.

BELOW: The yearbook staff class that made this yearbook as nice as it is for the 124th Corps of Cadets.

BACK: Tom Kretsinger, Jason Dresser and Michael Roesing.

FRONT: Phillip Lennon, Matthew Schmitt, Chantel Bischoff, Brianne Pinkerton, Colleen Marten, Drew Overby, and Brian Sanders. Chris Johnson missing.

LEFT: Roesing and Kretsinger showing respect in yearbook class.

ABOVE: Cadets from left to right Marten, Overby, and Bischoff pose for a picture.

ABOVE: Cadet Marten working hard on her layout.

RIGHT: Cadet Sanders putting his layout on the computer.

RIGHT: Cadet Schmitt working on his layout for Charlie Company.

Another Successful Year Under The Direction of Captain Kunz.

124th Corps

2003

of Cadets 2004

Alumni

Cadets Dresser, Roesing, and Martel part of the senior class enjoying pizza talking about what awaits in their futures.

R: Aluminst Al McCormick talking to the cadets as the Master of Ceremonies.

Cpt Mark Chitwood was the guest speaker encouraging cadets in their everyday life.

L: Cadet staff members Perry, Gillespie, Mauk, Burns, and cadet Sherwood and Ciurej eating and talking.

Cadet Leiato going for the desert portion, ice cream from John.

Pizza Party

Cadet Ciurej, Disney, and Dresser shaking hands with the alumni councils after they got there alumni cards.

Cadets Dresser and Roesing making faces at Captain Kunz during dinner.

Cadets Hill, Gillespie, Valdez, and Tucker going through and shaking hands with the Alumni council being congratulated with there success thus far and welcoming them to the family.

Cadets Spacek, Bischoff, Pinkerton, and Marten bonding during the event.

Cadets Lennon, Banks, and Leiato helping themselves to ice cream.

The Alumni Pizza Party garthered the young and old to share stories and to talk about what made Wentworth so important to them. It was a good time for everyone and each cadet that was going to graduate the following week entered a new type of family and became an alumnist.

Academic Team

5-1 in Matches/Semi Finals in Conference
Districts--Ben Woita-All District Team

From Left to Right: Front row: Jonathan Martel, Whitney Young, Benjamin Woita, Brian Sanders. Back row: Captain Caroline Ratcliffe, Samuel Spacek, Matthew Ciurej, Erin Mauk, Paul Meek.

Left: Coach gives the team a pep talk; Top: The starting four of Martel, Young, Woita, and Sanders; Right: Our loyal score keepers.

Physical Training

Exactly What It Says It Is--Hard Work

TOP LEFT: WMA Honor Guard
TOP RIGHT: WMA Drill Team
MIDDLE LEFT: WMA Marksmanship Team
MIDDLE RIGHT: WMA Color Guard
LEFT: WMA 2+2
ABOVE RIGHT: WMA Raider Team

College Life

A Breeze or Tougher Than You Think

Sponeman and Ragsdale - all warm and comfy.

Kliewer works hard on homework.

It's a Hardnock's life for us... on computer doing homework.

Commandant awards a Falcon his papers in awards ceremony.

Beaux gives preparation to his uniform for tomorrow.

Roy Burns (JC)

Matt Rosen (JC)

Kessley Jordan (JC)

Kathryn Burke (11th)

Wren Rose (9th)

Manoel Contreras (JC)
Sarah George (11)

An Alpha RAT training with his RAT facts at dinner table.

Alpha in dress parade in Lexington downtown.

LEFT: Jordan helps Caparelli understand the ways of life.
ABOVE: Sgt Maj. Woods gives directions to new recruits.

Second Semester Cadets--Welcomed!

Jonathan Cooper (JC)
Joseph Davis (JC)
David Lawburgh (JC)
Bradford Morgan (JC)
Amanda Penley (JC)
Charles Rilling (JC)
Robert Stetzel (JC)
Michael Ward (JC)

Natalie Edwards (11th)
Matthew Page (11th)
Richard Hagan (11th)
Christopher Johnson (11th)
Oronimus Idubosa (11th)
Matthew Roney (10th)
Matthew Schmitt (10th)
Eric Linder (10th)

Nicholas Donnelly (10th)
Joe Hyung Park (10th)
Michael Giannini (10th)
Ramsey Soyars (10th)
Chris Hernandez (10th)
Nathan Hope (9th)
Kenneth Hanson (9th)
Matthew Dancer (7th)

124th Corps Company Pictures

Battalion Staff

Alpha

Officers

Battalion
Commander and
Company
Commanders

Bravo

Charlie

Head
Quarters

Foxtrot

Tango

Cannon Crew
Crowley
Heaton

Wentworth Military Academy
Cannon Crew 2004

Maintenance

The Quality of the Trim.

Larry works hard in the maintenance department of WMA.

Someone has to do all the mowing of the grass around WMA. Here the maintenance department make the grounds look special for parent's weekends.

Linda's always busy with helping others get their work finished. As supervisor, she insists on work done well.

Edith makes Groendyke hall spit shined and presentable.

Eric takes pride in his work in the Academic building. Who else could do a better job than an old boy. He's always putting his muscle into the cleaning and preparation of visitors.

Trimming is always important to the quality of the look of the campus. Here a maintenance man works on this quality.

The Quality of A Job Goes Into Every Day's Effort

Linda and a co-worker smiling for the camera. You do a great job, folks.

The maintenance department always brings sunshine to the grounds.

Leroy and Anthony trim the grass and discuss their next move.

AmeriServe

John Itschner, the manager of Ameri-Serve treats everyone the same. With his smile and his good food, he tries to keep everyone happy in the mess hall.

John working hard on a banquet that so frequent WMA.

RIGHT: Chris works hard in the back to help in mess.

LEFT: Florence works evenings to prepare desserts for the cadets and staff.

RIGHT: Nadine cooks and helps serve in the front line.

Top: William is known for his cooking.

FAR LEFT: Ronda, always with a smiling face and a nice comment to brighten your day.

LEFT: Pam R. the assistant director of the mess hall checks people in on the roster.

Josh washes dishes and stacks trays to prepare for the company to come in to help.

Debbie, right, fixes meals for the cadets, and today it looks like spaghetti.

ABOVE: Pam H. always there with a smile and a pleasant word to cadets and staff alike.

LEFT: Angela works to put out desserts for the cadets in the mess hall.

Quality/Tasteful

Mr. Mitch Holtus

The Voice of the Kansas City Chiefs

What a highlight April 14th was with Retention Day activities. We started with one of the funniest races in WMA history--the bed race. Each company carried a bed in a relay race with someone on the bed, so that they could make the bed at the end. Tango was the company everyone loved the best--Cadet Thomas took forever to make the bed, making it was a chore for her--like she never made her bed before. She took forever just to put the fitted sheet on the mattress. The hotdog eating contest was won by Lennon and McDaniel in Foxtrot--WOW! The Tug of War won by Foxtrot was a competition in itself--a count down. The mini obstacle course, run by the ROTC departments--what fun! What a day to remember for the cadets.

Mr. Mitch Holtus motivational speaker from the Kansas City Chiefs was another highlight of the day. He talked about getting a 0.0 on a 4.0 scale by making all "F"'s. What a funny man he was! Pictured left with his good friend Mr. Sanders and his daughter.

MIDDLE: The bed relay race between Alpha and Bravo. Alpha dropped their bed right after the start of the race. ABOVE LEFT: Old Boy Mike Parker shares his experiences as a WMA cadet. He now runs Parker Construction in Blue Springs. ABOVE RIGHT: Idahosa runs in the "funny" relay race where you had to jump through tires, push a wheelbarrow, go under the hurdles, back to a chair that you roolled backwards through pylons, and then carried the medicine ball back to home.

ABOVE: Claque makes his bed for BRAVO while Yousef looks on and learns.

The rest of the day was used to find out from the cadets what they might change at Wentworth and whether they would be back next year. Here's a girl who does NOT know how to make a bed.

Tug of war was the best game of the day besides the bed race. Here TANGO Company tries their best to beat Alpha.

ABOVE LEFT: The boys of CHARLIE Company try their best in the bed race.

ABOVE RIGHT: FOXTROT won the tug of war and the hotdog eating contest with Lennon and McDaniel.

LEFT: The girls of TANGO after their bed was finally made. What a feat!

Retention Day

Academic and Arts Groups

Wentworth Military Academy
Falcon 2004

Wentworth Military Academy
PTK 2004

Wentworth Military Academy
Wentworth Honor Society 2004

Wentworth Military Academy
Choir 2004

Each and every academic and group at WMA is important to the process that each cadet strives to succeed in. These groups teach discipline and honor.

Most recently, we honored the Tau Chapter of Phi Theta Kappa at an induction ceremony on April 19th. New inductees took the oath of membership. Officers were present and helped in the ceremony. PTK was established in 1918 for two-year colleges as an international honor society for students with best achievement in their studies. PTK provides opportunities for individual growth and development through honors, leadership and service. PTK has more than 1.3 million members universally including Canada, Germany, and Japan.

Our new member inductees were Brenda Baxter, Erica Brown, Patricia Drennon, Matthew Huff, Jason Hughes, Kinsley Jordan, Michael Kunce, Charles Stempel, Justin Mark, Amanda Pendley, Jansen Poyer, Jeanna Ritter, Stephanie Rodriquez, Cassandra Thomas, James Wersal.

Wentworth Military Academy
Band 2004

TOP LEFT: WMA Falcons
TOP RIGHT: WMA Phi Theta Kappa
MIDDLE LEFT: WMA Honor Society
MIDDLE RIGHT: WMA Choir
ABOVE RIGHT: WMA Band

OFFICERS of PTK
Julian Maeva--President
Jeff Givens-Vice President
Amy Sesata-Secretary
Douglas Colburn-Treasurer

More Activities Pictures

ABOVE: College Rangers Challenge

ABOVE LEFT: Jr. High Football

LEFT: H.S. Wrestling

BELOW LEFT: College Wrestling

AWARDS 2004 BACCALAUREATE AND GRADUATION

ACADEMIC AWARDS

JUNIOR COLLEGE

Major Keith Maring

Mark Jandreski

Franklin, MA

Dean Buck--English

Aaron Tucker

Matica, CA

William F. Skinner--Sci/Math

Jansen Poyer

Pago Pago American Samoa

Albert Park--Math

Garrett Sherwood

Brookings, SD

CRC Press--Chemistry

Mark Jandreski

Franklin, MA

Don Cadle Plaque

Headquarter's Company

Douglas Colburn--2Lt.

Deandre Starr--1Sgt

Joseph Davis--MSG

Capt. Larry Brown--English

Erin Mauk

N. Liberty, IN

Scholastic Department

Aaron Tucker

Manteca, CA

Jansen Poer

Pago Pago, American Samoa

Christopher Alexander

Houston, TX

James Wersal

Pillipston, MA

Christopher Reynolds

Lutz, FL

Mark Jandreski

Franklin, MA

Baccalaureate and Graduation Awards

Albert Park—Math

Benjamin Woita
Omaha, NE

DelMonte Academic Improvement

Rodney Crowley
Lexington, MO

Son/Daughter of Alumnus

Charles Stempel
Oakland, IA

George Washington Carver

Erin Mauk
N. Liberty, IN

Roe Clemens

Erica Brown
Nevada, MO

Daughter's of the American Revolution—History

Brian Sanders
Prairie Village, KS

College Preparatory Studies

Erin Mauk
N. Liberty, IN
Jonathan, Martel
Lewiston, ME

US Presidential/Educational Excellence

Erin Mauk
N. Liberty, IN

Outstanding Jr. High Cadet

Dustin Gillespie
Overland Park, KS

ACADEMICS—HS

SENIORS

Erin Mauk
North Liberty, IN
Jonathan Martel
Lewiston, ME
Chantel Bischoff
Bixby, OK

JUNIORS

Paul Meek
Canon City, CO
Andrew Overby
Omaha, NE
Jamie Marcum
Savannah, MO

SOPHOMORES

David King
Overland Park, KS
Christopher Hernandez
Stockton, CA
Eric Linder
Freeman, MO

FRESHMEN

Rodney Crowley
Lexington, MO
Grant Hilti
Broken Arrow, OK
Austin Westerman
Independence, MO

8th GRADE

Jase DeBerry
Colorado Springs, CO
John Crowley
Lexington, MO

7TH GRADE

Dustin Gillespie
Overland Park, KS

Honor Council Recognition

Jeffrey Givens
Lansing, KS
Michael Kunce
Freemont, NE
James Clarke
Garden Grove, CA
Ryan Lorraine
Colchester, VT
Whitney Young
New Carrollton, MD

Son/Daughter of an Alumnus

Charles Stempel
Oakland, IA

Special Talent in Publications

Andrew Overby
Omaha, NE

William Hinton—Yearbook

Chantel Bischoff
Bixby, OK

Charles S. Stevenson

Stephanie Banks
San Antonio, TX

Wikoff Greatest Improvement

Brianne Pinkerton
Naperville, IL

Sellers/Wikoff/Schowengerdt

Louis Disney—HS
Kansas City, MO
Stephanie Banks—College
San Antonio, TX

Weldon W. Perry

Commandant's
Aaron Tucker
Manteca, CA

Frank Brown Memorial

Paul Meek
Canon City, CO

Brown Plaque

Alpha Company
Aaron Tucker—CO
Manteca, CA
Michael Kunce—XO
Fremont, NE
Jason Boeshore—ISGT
Ardmore, PA

American Legion Military Excellence

Silver—Erica Brown

Nevada, MO

Bronze—Jonathan Martel

Lewiston, ME

Society of the War of 1812

Jennifer Chambers

Ft. Worth, TX

Department of the Army Superior

Cadets Decorations

Erin Mauk

North Liberty, IN

Jonathan Martel

Lewiston, ME

Angela Ramos

Pinole, CA

Jamie Marcum

Savannah, MO

Outstanding Junior ROTC Cadet

Erin Mauk

North Liberty, IN

Kendrick Don Fetrow Honor Guard

Medal

Tiana Nabity

Grand Island, NE

Junior ROTC Leadership

Erin Mauk

North Liberty, IN

Whitney Young

New Carrollton, MD

Steven Crowley

Lexington, MO

Louis Disney

Kansas City, MO

Jonathan Martel

Lewiston, CO

Sarah Carlin

Broomfield, CO

Jason Dresser

Olathe, KS

Chantel Bischoff

Bixby, OK

Junior ROTC Citizenship

Chris Hernandez

Stockton, CA

American Legion

Most Improved JROTC Cadet

Paul Meek

Canon City, CO

Army Recruiting Command JROTC

Cadet

Steven Crowley

Lexington, MO

Scottish Rite of Free Masonry

Ruta Pulou

Pago Pago, American Samoa

Alexis Gordon

Little Elm, TX

Non-Commissioned Officer

Association

Rodney Crowley

Lexington, MO

Holzer Marksmanship

Jonathan Martel

Lewiston, ME

Most Dedicated Marksmanship

David King

Overland Park, KS

Sons of the American Revolution

Stephen Detering

Pleasant Hill, MO

Sean Christle

Palm Beach Gardens, FL

Daughters of the American

Revolution

Douglas Colburn

Franklin, TN

Benjamin Woita

Omaha, NE

American Legion Scholastic

Excellence

Jeffrey Givens

Lansing, KS

Matthew Huff

Frisco, CO

Jonathan Martel

Lewiston, ME

National Sojourners

Jonathan Perry

St. Louis, MO

Alexis Gordon

Little Elm, TX

Veterans of Foreign Wars

Stephanie Banks

San Antonio, TX

Kathryn Burke

Murphersboro, IN

Daughters of Founders and

Patriots of America

Stephen Detering

Pleasant Hill, MO

Austin Westerman

Independence, MO

The Reserve Officer's

Association

James Wersal

Phillipston, MA

Jamie Poyer

Pago Pago, American Samoa

Whitney Young

New Carrollton, MD

Military Officers Association of

America

Spencer Heaton

Overland Park, KS

Association of US Army

Military History

Jennifer Eslinger

Mohawk, MI

Paul Meek

Canon City, CO

MILITARY

100% DEPARTMENT

ALPHA

Brandon Baralt
Gresham, OR
Chris Hardnock
Columbia, MO
Mark Jandreski
Franklin, MA
Chris Jordon
Geneseo, KS
Joel Kliewer
Hampton, NE
Bradford Morgan
Lincoln, NE
Patrick Sernett
Tacoma, WA
Michael Wand
Chesterfield, MO
James Wersal
Phillipston, MA

BRAVO

Paul Meek
Canon City, CO

CHARLIE

Michael Breaux
Lake Charles, LA

FOXTROT

Jonathan Cooper
Las Vegas, NE
Roy Johnson
Nevada, MO
Ryan Lorraine
Williston, VT

TANGO

Stephanie Banks
San Antonio, TX
Alexis Gordon
Little Elm, TX
Robina Simkol
Front Royal, VA

MILITARY

Military Order of the World Wars

Silver—Roy Johnson
Nevada, MO
Bronze—Mark Abowd
Pearland, TX
Bronze—Matthew Owens
Reno, NV

Battalion Orderly of the Year

David King
Overland Park, KS

ATHLETICS

John Walls Wrestling

Michael Tyler Roesing
Lee's Summit, MO

Jeff Parrott Memorial

David Kolinofsky
Carrollton, TX

Del Podrebarce

Charles Stempel
Oakland, IA
Mark Jandreski
Franklin, MA

Bill Cook

All Around Athlete JC

Stephen Detering
Pleasant Hill, MO
Jeremy Ogrizovich
Orland Park, IL

All Around Athlete HS

Michael Tyler Roesing
Lee's Summit, MO

All Around Athlete JH

Jeremy Muhiu
Kansas City, MO

Bobbie Price Memorial

Michael Tyler Roesing
Lee's Summit, MO

Willoughby Sportsmanship

Kathryn Burke
Murphreesboro, IL

Ralph Conger

Roy Johnson
Nevada, MO

Athletic All-American Team

Stephen Detering
Pleasant Hill, MO
Charles Stempel
Oakland, IA
Chris Reynolds
Lutz, FL
Jeremy Ogrizovich
Orland Park, IL
Adolphus Spoeneman
St. Louis, MO
Mark Jandreski
Franklin, MA

Department of the Army Superior Cadet Decoration

Jeffrey Givens
Lansing, KS
Aaron Tucker
Manteca, CA
Stephanie Rodriguez
Manteca, CA

Association of the US Army

Charles Stempel
Oakland, IA
Sean Christle
Palm Beach Garden, FL
Rodney Crowley
Lexington, MO
Brian Sanders
Prairie Village, KS

The National Defense Industrial Association

Jeffrey Givens
Lansing, KS
Rodney Crowley
Lexington, MO

