Com. Cor. 87-88

NINTH

ANNUAL ANNOUNCEMENT

OF THE

WENTWORTH AGADEMY.

LEXINGTON, - - MO.

SANDFORD SELLERS, PRINCIPAL.

COMMENCEMENT

OF THE

WENTWORTH MALE ACADEMY,

- «LEXINGTON* MISSOURI.»

A. JEDAREITEKRREBUULDAF

__AT-__

HAGEN'S * OPERA * HOUSE,

Friday Evening, June 3rd, 8. P. M.

⊲PROGR#MME>

→PART*FIRST.*

Prayer-Rev. T. M. COBB.

Declamation: "Eulogy on La Fayette."

S. S. BAYLES.

Declamation: "A Campaign Speech."

A. L. WARREN.

Music.

Declamation: "The Boy of Ratisbon."

L. G. RYLAND.

Essay: "Our School."

J. K. EDMONDS.

Drill.

Declamation: "Jimmie Butler and the Owl."

B. C. HYDE.

Declamation: "The Old Surgeon's Story."

R. M. TAUBMAN.

Declamation: "R. E. Lee."

V. J. WILLETT.

Music.

~PROGR#MME⊳

→PART*SECOND*

Farce: "A Scene in Bob-town School."

Declamation: "A Shadow on the Blind."

E. F. KRIEHN.

Declamation: "The Polish Boy."

C. G. BUFORD.

Music.

Declamation: "The Black Horse and his Rider."

W. F. AHRENS.

Oration: "The Present Age."

G. B. SILVERMAN.

Music.

Presentation of Medals and Diplomas.

>COMMENCEMENT*WEEK≪

1887.

Commencement Sermon Sunday, May 29th, 11 o'clock, a. m., Christian church, ELDER T. P. HALEY.

Examinations, Monday, May 30th to Friday, June 3rd.

Military Drill—Dress Parade and Presentation of Drill Medal, on Thursday, June 2nd, at 11:30 o'clock, a. m.

Closing Exercises, Friday, June 3rd, at 8 o'clock, p. m., at Hagen's Opera House.

REGISTER PRINT.

To SANDFORD SELLERS,

Principal WENTWORTH MALE ACADEMY,

LEXINGTON. MISSOURI.

Dear Sir :-- I desire to enter my

as a Cadet in Wentworth Male Academy for the session commencing Tuesday, September 11, 1888, and continuing Forty Weeks, subject to the provisions of your printed Catalogue and the regulations of the Academy. He has not been expelled from any other school, and is a boy of good moral character and habits.

"Mens Sana in Corpore Sano."

CATALOGUE

-- OF-

WENTWORTH

LEXINGTON, MISSOURI.

A MILITARY AND BOARDING SCHOOL FOR BOYS
AND YOUNG MEN.

ACADEMIC YEAR, 1888-89, COMMENCING SEPTEMBER 11.

ESTABLISHED IN 1880.

LEXINGTON, : MO.: Intelligencer Steam Book and Job Printing Company. 1886.

SANDFORD SELLERS, M. A., PRINCIPAL.
Applied Mathematics and Greek.

CAPT. E. L. DARST, C. E., COMMANDANT, (Virginia Military Institute), English, French and Tactics.

> E. P. RYLAND, Latin, History and German-

E. N. HOPINS, Pure Mathematics, Natural Science and Book-Keeping.

> C. C. PARKER, Elecution.

MISS T. M. KENNEDY, MATRON.

Board of Trustees.

S. G. WENTWORTH, PRESIDENT.
GEORGE M. CATRON, SECRETARY,
WM. F. KERDOLFF, TREASURER,
WILLIAM G. MCCAUSLAND,
HENRY C. WALLACE,
EDWARD WINSOR,
BENJAMIN D. WEEDIN.

Military Organization.

CAPT. E. L. DARST, COMMANDANT.

CADET OFFICERS.

T. C. CRENSHAW	
V. J. WILLETT	ADJUTANT.
W. F. J. AHRENS	
G. B. STRICKLER	
J. K. EDMONDS	
ROBT. ATKINSON	AND
F. G. SUTHERLIN	
F. B. DUVALL	
A. L WARREN	
C. L. HARPER	
W. S. ALLEN	
N. O. HARRELSON	
HARVEY CLARK	The state of the s
W. L. DICKSON	

Gatalogue of Students.

1887-88.

-ABLE, A. F. H.	Kansas City	Missour	d.
_AHRENS, W. F. V	Lexington,	- 16	- 4
ALDERSON, C. M		*	7 44
ALDERSON, H. K.	Tatun,	7 30	-
ALLEN, W.SV.	Piensant Hill, O	sall	ione
ANDERSON, P. C.	Lee's Summit,	**	940
ANDREW, JOHN J.	Lexington, Ya	**	-
-ATKINSON, ROBERT, Jr	Ottawa.	. Kansa	8.
BAILEY, C. H.	Kensas City	Missou	dř
BARNS, GILBERT	Kansas City.	**	Ann
BARNETT, E. M. V	Lexington,	44	12
-BLACKWELL, H. F. V.	Lexington,	**	-
BLACKWELL, J. R.V.	Lee's Summit,		
tot Alem avenuero V	Kansas City,		
BOONE, W. A.	Paola,	.Kansa	8.
BUFORD, C. G	Lexington	Missour	ri
· CAMPBELL, I. A., Y		41,	-
CLARK, H. C	Butler,	**	-
COLVILLE, F. W		.Kansa	19. (6
COOPER, EDWARD	Lewisburg,	**	-
-CRENSHAW, L. W	Lexington,	Missour	d
CRENSHAW, T. B.	Lexington,	4	8471
DAVIS, E. C,	Ottawa,	Kansa	8.
DICKSON, W. L. VA	Richmond,	Missour	d
DUVALL, F. B.	Lexington,	**	-
EDMONDS, J. K.	Lexington,	**	40
- EVANS, T. E.	5 DE-05000 MY	Montan	n
-FIELD, S. W		Missour	d.
FULKERSON, ARCH.	Lexington.	- 44	

	12 . a Newl	6	
CATTON WARTIN	Saline County, Mi	stonel	20
GILHAM, W. A.	Belton,	4	
	Lexington,	**	Addison.
GRADDY, J. K.	Lexington,	40	_
HALL, C. U.	Sweet Springs,	44	1.00
HAMBLIN, F. B. Y		Cansas.	- Let
		ssouri	
HARPER, C. L.	Westport,	44	- Marine
	Morton, Ke	my	M
HARRISON, J. S.	Lexington,	"	-
HICKMAN, J. H.	Lexington.	**	
The state of the s		Consas.	4
HINER E M. Ty	Lee's Summit, Mi	ill control of the	
HOWARD, R. My	Lexington,	AA.	1110000
			_
	Alma, Paola,	Cansas	4
JACOBS, OLLIE		ssouri.	
KEARNEY, C. E. J. Y.	White the state of	8804111	Marian .
KELLY, W. G.	McPherson,	44	
	Lexington,		M
LAMB, CHARLES	Cincinnati,	.Ohio.	
LOVELL, M. C.		ansas.	
LYNCH, W. S		ssouri.	-
McDANIEL, E.N.Y	Slater,	100	-
McGEE, E. H. V. 3/3, TATAL	Kansas City		-
MOORMAN. Egs. Y	Lexington,		20
MOTT, C. M. V.	Independence,	**	-1-
NEWKIRK, C. A.	Sedalia		1
		Cansas.	
OSTRANDER, F. H., Jr. 1	Assessment of the second of th	esouri.	-
	Lexington,	**	-
**************************************	Freeman,	**	
ROBERSON, J. H. Y.	Kansas City,	44	
-RUBY, M. L		Cansas.	
RUPPLE, G. A. Y	THE RESIDENCE OF THE PROPERTY	ssouri.	-
RUSSELL, E. B.	. Independence,	**	-
RUSSELL, J. G. V.	. Lexington,		
RYLAND, L G.	.Lexington,		-
RYLAND, R. F.	Lexington,	**	-
	Bethany,	* 0	
		ansas.	
		ssouri.	-4
	Paola,K	ansas.	-
	LexingtonMis	ssouri.	-
	Independence,	**	-
	Brosley,		4
	Sedalia,		
The state of the s	Arrow Rock,	н	
-TAUBMAN, H. M.	Lexington,		
TEVIS, IRWIN, Y	Lexington,	44	4
WADDELL, R. L. V	Lexington,	**	-

WARD, A. L.	Lynch'sVirginia	
NONE SERVICE SELECTION OF THE SECOND		
WERNER, A. T.		
WHITSETT. J. A., Jr.V		
WILLETT, V. J		
WILEY, CALVIN,		2
WISEMAN, W. D. V.	Dover, "	-
	Lexington, "	
YOUNG, T.C.	Lexington, "*	_
-88		

States and Territories represented, Missouri, Kansas, Ohio, Virginia, Montana.

Honors.

Medals were awarded at the close of session 1887-88, as follows: For Punctuality and Deportment, Martin Gauldin; second contestant, T. C. Young.

For Scholarship, H. F. Blackwell; second contestant, F. H. Ostrander.

For Military Drill, J. K. Edmonds; second contestant, L. G. Ryland.

Origin.

WENTWORTH MALE ACADEMY had its origin in a desire of . Mr. Stephen G. Wentworth to erect a monument to the memory of his deceased son, William Wentworth. In the year 1880 a suitable building was purchased, and, in September of the same year, the school opened. In April, 1881, a charter was secured and the school was authorized to confer such degrees and marks of distinction as are usually granted by literary institutions. A board of trustees was appointed, consisting of members of the different Protestant churches of Lexington. From year to year, as the needs of the school have dmanded, Mr. Wentworth has contributed new facilities, until he has more than trebled his original donation. citizens of Lexington and Lafayette county have not withheld their support, but have lent encouragement by liberal patronage and by giving money to aid in the erection of new buildings. The Academy has been in operation eight years, and during that time has steadilygrown. The experimental years of its history are now passed, and its foundation is securely laid.

Location.

LEXINGTON, MISSOURI, is a town of five thousand inhabitants, about forty miles east of Kansas City, on the Missouri Pacific railroad. It has waterworks, gas and a street railway. Situated on the southern bluffs of the Missouri river, it is unsurpassed in healthfulness by any point in the state. Only one death has occurred in the Academy since its organization.

Lexington is well-known in the west as a school town, having, in addition to Wentworth Male Academy, three large and flourishing colleges for young ladies. The educational advantages have attracted and retained a refined and cultivated class of people, and being one of the oldest and most settled towns in the state, all things conspire to direct the minds of students who assemble here from all parts of the West to habits of study.

COURSE OF STUDY.

	1.	2.	3.	4.
	English.	MATHEMATICS	LATIN.	GREEK.
First Division	Spelling. Reading. Composition. Geography.	Arithmetic.		
SECOND DIVISION	Spelling. Reading. Grammar. Geography. Composition. Declamation.	Arithmetic.		
THIRD DIVISION	Spelling. Reading. Grammar. Composition. Declamation.	Arithmetic.	Grammar. Reader.	
FOURTH DIVISION	English. Composition. Deciamation.	Algebra. Geometry.	Cæsar. Sailust. Prose Composition.	Grammar. Reader.
Fifth Division	Rhetoric. Composition. Original Oration.	Trigonometry. Surveying.	Virgil. Cicero. Prose Composition.	Anabasis. New Testament. Prose Composition.
Post-Graduate	English Literature, Art of Discourse.	Analytical Geometry. Astronomy.	Livy. Horace. Prose Composition.	Herodotus. Memorabilia of Socrates. Prose Composition.

THE CLASSICAL COURSE embraces columns 1, 2, 3, 4, 7, 8 and a THE ELECTIVE COURSE embraces columns 1, 2, 7, 8, a part of THE BUSINESS COURSE embraces columns 1, 2, 7, 8 and a

COURSE OF STUDY.

5.	6.	7.	8	9.
GERMAN.	FRENCH.	History.	SCIENCE.	SUPPLEMENTS.
				Penmanship.
		History of the World.	First Steps in Scientific Knowledge.	Penmanship. Drawing.
		United States History.	Physics. Zoology.	Penmanship. Book-Keeping. Elocution. Drawing.
Grammar. Reader.	Grammar. Reader.	English History.	Chemistry. Physiology.	Book-Keeping. Elecution. Tactics. Bible.
German Classics.	French Classics.	Ancient History.	Physical Geography. Botany.	Commercial Law Civil Government. Elocution. Tactics. Music. Bible.
German Classies.	French Classics.	Medieval and Modern History.	Geology. Mineralogy.	

part of 9.

^{9,} and a choice between 3, 4, 5 and 6. part of 9.

Text-Books.

English:—McGuffey's Speller; Webster's High School Dictionary; Maury's Geographies; Reed and Kellogg's English Grammar; Classics for Children; Swinton's Analysis; Chittenden's Composition; Kellogg's Rhetoric.

MATHEMATICS :- Wentworth's Series.

LATIN:—Harkness's Introductory Latin Book, Grammar, Reader, Composition, and Course in Cæsar, Sallust and Cicero; Chase and Stuart's Classical Series; Harper's Lexicon.

GREEK:—Harkness's First Greek Book; Goodwin's Grammar and Anabasis; Jones' Composition; Boise and Freeman's Selections from Greek Authors; Liddell and Scott's Lexicon.

HISTORY: —Goodrich's History of the World; Scudder's History of the United States; Thalheimer's English, Ancient and Mediæval and Modern Histories.

Science:—Dana's Mineralogy and Geology; Houston's Natural Philosophy; Steele's Chemistry; Houston's Physiology; Grey's Botany.

COMMERCIAL: - Rochester Business University Book-Keeping; Clinton's Commercial Law; Young's Civil Government.

Remarks upon the Course of Study.

Three courses of study have been arranged, the Classical, the Elective and the Business. The first two are used in preparation for college, the last for business life. In all departments thoroughness rather than scope will be our aim. The curriculum has been brought strictly within academic range and no subject will be passed over until mastered. A large majority of our pupils take the Business course and in order to meet the wants of this class special attention will be given to Penmanship, Book-Keeping, Commercial Arithmetic and Commercial Law.

The Elective course leaves out the commercial branches, includes some language and is in a line with the B. S. degree in colleges.

The Classical course is intended for those preparing for college and having in view the A. B. degree.

Our teachers are all men of liberal education and have been, with very few exceptions, graduates of leading institutions in the East; and while we have had to give greater prominence than we would perfer to commercial branches in order to meet the wants of the majority of our patrons, we do all we can to create within the minds of our pupils a desire for the higher education.

Plan of the School.

We are frequently asked what inducements we can offer to persons to send us their boys instead of sending them to some well established and generously endowed college or university, and we shall endeavor, under this head, to give our answer to such questions. But be it understood at the outset, we claim no rivalry with real colleges or universities. We recognize our work as below theirs in the sense that it is preparatory to theirs. The foundation of a house is below the superstructure, but none the less important. Our work is from the primary department to college classes. With most persons, therefore, the first reason for patronizing a school of this kind is based upon the fact that the boy is not ready for college. He has not advanced sufficiently in his studies to enter college classes and his moral character is not sufficiently developed for him to be given the freedom of a college student

The second reason grows out of the first and is based on the fact that in a school of this kind the pupils receive more individual attention. We have more teachers in proportion to the number of students. Our teachers occupy the same building that our pupils do. They are with them in the night study hall, they are with them at their meals and they see much of them during recreation hours. The opportunity thus afforded us for knowing the individual wants of our boys, moral and mental, and for supplying them, is apparent and needs not to be elaborated.

The third reason is that we attend to their physical development while very few colleges give any attention to this work.

To sum up, we take the place of the parent to the boy, curbing his extravagance, correcting his manners, shielding him from temptations, stimulating him to study and doing many other things which this *in-loco-parentis* relation enables us to do.

Our course of instruction is thorough, and we grant no certificates or diplomas until the subjects embraced in the courses of study have been mastered. Our graduates have no difficulty in gaining admittance to the higher classes of the best colleges and universities.

Branches of Study.

As will be seen from the course of study, we teach everything comprehended between the primary branches and a thorough preparation for college or business life. We will devote special attention to spelling, reading, writing, arithmetic and English composition; and, not until the pupil has been thoroughly drilled in these subjects by daily practice, will he be promoted to higher studies. By long experience in this work having become familiar with the wants of parents and the needs of our pupils, we believe that too much attentention cannot be given to these rudiments.

Music.

The fundamental principles of music will be taught to all before the completion of the course of study.

Instruction in instrumental music will be given to any who desire it by competent teachers in the city.

Elocution.

The ability to speak in public is a very necessary part of a boy's education. Although he does not expect to become a professional public speaker, practice in this line is of great advantage, socially and in business. As teacher of elocution we have engaged the services of Prof. C. C. Parker, who has been fitted by nature for this work, who has studied the subject under the best teachers of the country and who has devoted his life to the science.

As an auxiliary to this work

A Literary and Debating Society

has been in operation for several years. A library and reading room are operated in connection with the society and its members have the opportunity of reading a number of well selected books and periodicals.

Examinations.

Frequent reviews will be made and twice each session rigid written examinations will be held.

Reports.

At the end of every five weeks a report of the standing of every pupil in scholarship, punctuality and deportment will be sent to his parents or guardian, and also a printed report of his relative standing as compared with that of all other pupils of the school. This printed report is a great incentive to our students, every one striving to get as near the top of the ladder as he can.

Prizes.

Several gold medals are offered at the beginning of each session for excellency in different studies and in the military drill, and for punctuality and deportment.

Graduation.

Those who complete satisfactorily any one of the courses of study, and whose deportment during connection with the school has been good, upon the payment of the graduation fee of five dollars, will be awarded a diploma.

Military Department.

At the head of this department we have a man who spent several years as a cadet and as an instructor at the Virginia Military Institute, a school second only to West Point. For seven years we have had this feature in the school, and from it we have derived most gratifying results. We have incorporated it not for the purpose of training our pupils for military life, but on account of the many advantages derived from it in school government, and on account of the many benefits which our students obtain from the system. It consumes no time that would otherwise be devoted to study, as the hours used for it would in other schools be given to recreation. We have three sizes of guns, sixty of which are the Austrian cadet musket. Twenty of these are light enough for a boy 12 years of age, forty of them are about two pounds heavier. In addition to these we have eighty Springfield rifles, breech-loading and of the latest pattern.

To sum up a few of the many reasons for adopting the military feature we believe:

1st. That it contributes to diligence in study. The best men in the drill as a rule are the best in their studies.

2nd. That it contributes to good behavior. The penalties are of a dignified character; and while well graded according to the offense, and some of them severe, they are not such as to crush the spirit of a boy. Being recognized as a part of the military discipline they are received without the protests that are frequently made against the penalties inflicted in school.

Srd. It cultivates the habit of immediate, implicit and unquestioning obedience to rightfully constituted authority, also habits of order, neatness, punctuality and self-reliance. What are more necessary than these in civil life?

4th. The drill is fine physical exercise, especially for boys who are in the plastic state. Bent forms may be straightened, hollow chests may be developed, an erect carriage and a manly address may be acquired and health promoted.

5th. The principle of self-government is thoroughly brought out. Officers are selected from among the oldest, the most studious and the most trustworthy of the students, and these are of much service to the teachers in the management of the school and in controlling the public sentiment of the students.

The daily routine of duty, for five days of each week, will be as follows:

A. M. 6 o'clock, Reveille.

6:30 o'clock, Breakfast, recreation until 8:45 o'clock, Devotional exercises until

9 o'clock, Study and recitations until

11:30 o'clock, Drill until

P. M. 12:15 o'clock, Dinner and recreation until 1:30 o'clock, Study and recitations until 4:15 o'clock, Recreation until

6 o'clock, Supper and recreation until

7 o'clock, Study until

9:15 o'clock, Preparation for retiring at 9:30 o'clock, Taps; lights out.

Punctually in meeting these appointments is required.

General Regulations.

No cadet is permitted to leave the grounds within prohibited hours without permission from the officer in charge, and this will not be granted unless there is a pressing necessity.

Frequent inspections of quarters are made to see that they are kept in order.

Violations of rules will be punished by demerits and extra duty on Saturday; very serious offenses or persistent misbehavior and neglect of duty by expulsion.

All cadets are required to attend Sabbath School and Church each Sunday under the escort of a teacher.

Loitering on the streets is forbidden, and absence from quarters at night is treated as a serious offense.

The use of tobacco in any form is forbidden, and the use of intoxicants is punished by expulsion.

It is impossible to formulate rules to cover everything relating to the conduct of our pupils; suffice it to say that every influence will be exerted to make of them educated Christian men.

Gymnasium.

A building has been constructed forty feet in length by twenty feet in width, with high ceiling, to be used as a gymnasium Expensive apparatus, manufactured in St. Louis and suitable for general muscular development, has been provided, and all pupils of the school enjoy its use free of charge.

For this addition the school is indebted to its generous founder, Mr. Wentworth.

We expect to get more apparatus for the gymnasium before the next session.

Apparatus.

In addition to the appointments of the gymnasium and the armory, chemical apparatus and chemicals suitable for illustrating all the experiments of elementary text books have been added. For illustrating principles in Physics the pupils are required to construct most of the apparatus.

The president of the Elizabeth Aull Seminary has kindly offered to divide with us the use of the handsome four-inch-object-glass telescope belonging to that institution. We have a compass and one of Gurley Bros', best engineer's transits, with all the attachments, such as the gradienter, latitude level and solar attachment. This instrument combines four in one, viz.:—The ordinary compass, the solar compass, the transit and the level, and cost \$255. A type writer is also kept for the use of the students, a small fee being charged.

Buildings and Grounds.

The school building is a large two-story brick building with recitation rooms below and an assembly room and an armory above. The ceilings are high and the ventilation excellent. One square north of this are the barracks. The location is one of the very best in the city; the grounds, embracing nearly nine acres, are elevated, covered with a rich growth of blue grass and lie on a quiet and unfrequented street. The buildings consist of a neat brick two-story residence of six rooms, and within a few feet of this a large two-story brick house, 40 feet by 64 feet, containing 18 rooms, 2 halls and a spacious dining room. The grounds are ample for drilling, for all kinds of sport, and the pupils are constantly invited by such facilities to manly and strength-giving exercise.

Improvements.

The school was crowded with students last session. Rooms had to be secured outside of the premises, and some applicants even had to be rejected.

These considerations have induced the citizens to raise money for the enlargement of the buildings, and for providing a new study hall and bath rooms. The money has been subscribed and the contract is now being let for making these improvements. This will increase our capacity and add greatly to the comfort of our students.

Study Hall.

All boarding pupils are assembled every night except Sunday night in a large hall which has been fitted up with desks; and here, under the supervision of a teacher, they prepare their lessons for the next day. This arrangement is of great advantage to all pupils; it stimulates to study those who if left to themselves would idle away their time, and those who are fond of study derive great benefit from the assistance judiciously rendered by the teacher present.

Boarding Department.

This part of the school as well as all others is directly under the charge of the principal, and it is the feature of the school to which we invite special attention from those who do not live in or near Lexington.

When boys are sent from home, boys whose characters have not been formed, they need to be looked after; they need attention and protection. Many a good boy will go astray if removed from parental oversight and government and none other be substituted. So greatly are we impressed with these facts that we require all boys coming to us from a distance to board in the school instead of out in town. All teachers of the school and their families board here and are thrown with the pupils constantly, in school and out of school, during study and during recreation. Much can be accomplished by this intercourse in cultivating good manners and in developing moral qualities, to say nothing of the influence upon the intellectual development.

The principal, aided by his wife, by the matron and by all the teachers, will try to make the place like a home to every boy.

Nearly all the apartments will be occupied by only two boys, as by this means more room for each will be obtained and those unpleasant feelings and disorders consequent to the occupancy of one room by so many will be avoided.

Religion.

This Academy, though non-sectarian, is under Christian influence. Instead of being controlled by one church, it is under the care of all the leading Protestant churches of Lexington. It is required in the charter that all the teachers be church members and in good standing. Devotional exercises are held every morning before beginning the duties of the day. All boarding pupils are required to attend the Sabbath School of their parents' selection; also to attend in a body, and accompanied by a teacher, the different churches in the city on Sabbath morning and night. Addresses are delivered before the school as often as once a month by the pastors of the different churches.

Uniform.

A uniform of cadet gray, with blue cap, must be worn by all who attend this school. That selected is the most economical, genteel clothing the student can wear. These suits will be furnished at a cost of from \$16 to \$25 by the clothing houses in Lexington, careful measurements being taken and accurate fits guarteed. Two suits must be gotten, that one may always be in order. Parents are specially requested not to provide their sons with new citizens' clothing while they are attending school, as they, by so doing, encourage their sons to violate the requirement of always being in uniform. The principal has no pecuniary interest in the matter, but tries to make the cost of clothing the least possible.

Terms for Session of Ten Months.

FOR DAY PUPILS.

Tuition for	Lowest Grade	30	00
Tuition for	Intermediate Grade	40	00
Tuition for	Highest Grade	50	00
Incidental	Fees	3	00

FOR BOARDING PUPILS.

Board, Tuition and Washing, including Fuel and Lights... \$250 00 This includes instruction in all branches taught except Elocution and Instrumental Music, for which extra will be charged.

One-half the amount due must be paid when the pupil isentered, the other half January 15. If these amounts are not paid when notification is made, patrons may be drawn on through the banks.

A deposit of \$10 must be made to cover concealed damages. The cost of such damage will be estimated at the close of the session and deducted from the damage fund, and the balance refunded pro rata. We find that this charge greatly reduces the destructiveness of pupils, and we were able last session to return \$5 of the \$10 deposited.

A deposit of \$10 must be made on entrance for the purchase of books, stationary, &c.

Every pupil must be entered for the entire ten months, or that part of it remaining when he commences, and, unless the pupil's health requires his removal, parents and guardians will be held responsible for both payments when they become due.

No deduction will be made for delay in entering, unless such delay equal or exceed four weeks.

Refunding money paid for board and tuition, in cases of dismissal, will be at the option of the principal.

A reduction of one-half in tuition will be made to the children of all persons regularly engaged in ministerial work, and to all candidates for the ministry.

Outfit.

Every boarding pupil must be supplied with one-half dozen napkins, a napkin ring, one-half dozen towels, two sheets, two pillow cases 18 by 34 inches, one pair of blankets, one comfort, one white spread, two yards of carpet, one pair of rubbers, one rubber coat, hair brush and comb, tooth brush, blacking and brush, a bag for soiled clothing, one teaspoon and a Bible.

Standing collars only can be worn. All articles to be washed must be marked with the full name of the owner in indelible ink.

Special Remarks.

- 1. Let all read carefully our terms and requirements.
- Inform us fully in reference to your boy's disposition and the character of the education intended for him.
- Furnish all the money needed for your son's necessary expenses, in order that there may be no temptation to violate our rules against running accounts.
- Pocket money over and above all necessary expenses should not exceed \$2 per month.
- 5. No time is set apart for pupils to visit their homes except the Christmas holidays and as the intercuptions produced by going home at any other time are a great disadvantage to the pupils, we urgently request patrons not to encourage it.
- Pupils should enter as near the beginning of the session as possible, for it is very discouraging to start with classes that have been reciting some time.
- 7. Our school is not reformatory in its nature and we wish it distinctly understood that we do not desire ungovernable boys.
 - 8. Boxes of edibles other than ripe fruits should not be sent.

Galendar.

Session 1888-89 begins Tuesday, September 11, 1888, continuing forty weeks.

Christmas Holiday begins Saturday, December 22, continuing until Wednesday, January 2,

Some Letters we have Received.

Washington and Lee University. Lexington. Va., May 26, 1888.

S. Sellers, Esq., Le ington, Mo.—Dear Sir:—Two of the present students of this University received their preparatory training at the Wentworth Male Academy. Both of them have stood well in their classes and have received honors. One of them is regarded as one of the very first young mon at the University: having ranked number one in four of his five studies every month of the present year.

J. A. QUARLES, Prof. Moral Philosophy.

BELVON, Mo., May 15th, 1888.

Prof S.Sellers, Lexington, Mo.—Dear Sir: —I return to you my thanks for the kind oversight you have given my son while with you. I'm fully satisfied with your school and would recommend it to those who have boys to school—assuring them that they will be looked after if placed with you. Yours, most obediently,

M. GILHAM, Vice-President Bank of Belton.

Prof. S. Sellers—Dear Sir:—Will say in reply to yours of sthe inst., that we are well pleased with the progress our son has made while in attendance at the W. M. A., both mentally and physically, and hope he will be in attendance next term. Yours, respectfully, M. H. SHERMAN, Register of Deeds.

INDEPENDENCE, Mo., May 12, 1888.

Prof. S. Sellers—Dear Sir:—I see from report just received Erskine shows still an improvement, his average being 91. I like your school. I like the Military Department. The drill and discipline is fine for any boy, making him generally better and stronger. Erskine will return and probably a half-dozen new scholars from Independence next year. Respectfully, T. W. RUSSELL, President Russell Hardware Co.

Kansas City, Mo., May 18th, 1888
Prof. S. Sellers, Lexington, Mo.,—Dear Sir.—The improvement of my son, both in physical and mental culture, while at the Wentworth Male Academy assures me that the management of said Academy is most excellent. Yours, very truly,

GEO. D. SHERWIN.

The same

Kansas Cirry, Mo., May 7th, 1888.

Prof. S. Sellers, Levington, Mo.,—Dear Sir—Mr son, Clarence, is now approaching the close of his second year at Wentworth Male Academy, and it affords me pleasure to be able to say that I am highly pleased with the progress he has made in his studies. I see marked indications of therough mental, moral and physical training, which should not fail to place "Wentworth" in the front rank among the institutions of its kind. I expect to continue Clarence with you another year. Yours truly,

Kansas City, Independence & Park kallway Co,

INDEPENDENCE, Mo., May 18th, 1888.

Prof. Sellers—My Dear Sir:—My son has been a cadet in your school for the past nine months, and I am well pleased with the progress he has made, especially in deportment. I-take great pleasure in recommending the school. Yours truly,

J. S. MOTT.

Prof. 8. Seliers, Wentworth Male Academy, Lexington, Mo.—Dear Sir:—
Replying to your favor of the 15th, I beg to say I am well pleased with the progress made by my son during the school year now about to close. While it is to be hoped that civilization has so far advanced that arbitration will in future prevent a resort to arms, yet the military feature of your school compels the student to take the necessary exercise to develop and train the body as well as the mind. On the whole I would advise my friends to send their boys (especially those of a delicate constitution) to the Wentworth Male Academy.

Very respectfully,

Cashier of Bates County National Bank.

S. Sellers, Lexington, Mo.—Dear Sir:—Replying to yours of the 8th inst., will say, I am more than pleased with the result of my son's attendance at your institution the past year, his progress far exceeding my most sanguine expectations. While I am not prepared to intelligently discuss the merits of any particular system of teaching, I can and do most heartily endorse and commend your discipline. I pronounce it one of the grandest features ever introduced into a school, and I attribute my son's advancement in a great measure to its influence.

Respectfully yours,

L. P. BOONE.

LEE'S SUMMET, MO., May 21, 188 .

Prof. Sellers, Principal of Wentworth Male Academy, Lexington, Mo. - Dear Sir:—I wish to compliment you on your educational institution. I am more than pleased with the progress of mr s m waiter, and wish we had more institutions like yours in our land—Excelsion is the motto in this fast age, and I believe your institution is entitled to that application.

Respectfully, yours,

SALINE COUNTY, Mo., May 24, 1888.

S. Sellers, Principal Wentworth Male Academy, Lexington, Mo.-Dear Sir:-I am satisfied with Edmond's progress while attending your school during the present session at Wentworth Male Academy From all the information I have on the subject, I should class Wentworth Male Academy as one of the best in the state Yours, very respectfully, R. E. McDANIEL.

WESTPORT, MO , May 22, 1888.

Prof. Sandford Sellers, President Wentworth Male Academy, Lexington, Mo.—My Dear Sir:—I am well pleased with your institution. My son has improved fully as much as I expected, and his carriage has vastly improved. I am truly glad that Western Vissouri has such an institution as the Wentworth Male Academy, and I sincely hope it may receive the patronage it so justly deserves.

Very truly yours, CHAS, E. KEARNEY.

HUTCHISON, KAS. May 24, 1888.
Sandford Sellers, M. A., Lexington, Mo. – Dear Sir: I am pleased with the advance my son Frank has made in his studies in your school the past term.

I think your system of military exercise is just the thing for developing the brawn as well as your studies the brain. Should my finances permit you can count on me as one of your patrons another year.

Truly,

B. A. COLVILLE, Lumber Company. Truly,

DEER LODGE, MONTANA, June 4, 1889. Prof. Sandford Sellers Dear Sir: - I received yours some days ago enclosing Thomas' report; am much pleased with his progress, and think he could could Yours, respectfully, PHIL. B. EVANS. hot have done better anywhere.

PLEASANT HILL, Mo., May 25, 1888.

Prof. S. Sellers—Dear Sir:—I am well pleased with the progress my son
Walter has made while under your care, and can recommend Wentworth Male Academy as an educational institution worthy of the patronage of all who have sons to educate. Yours, very truly, JAMES ALLEN. Yours, very truly,

PAOLA. Kas., May 24, 1887. PAOLA. Kas., May 24, 1887.

Prof. Sandford Sellers, Levington, Mo. – Dear Sir: It afford me great pleasure to be able to testify in behalf of your school. The boy I sent you was an orphan who had never known parental control or influence. He had grown up careless of his personal appearance and indifferent about everything which concerned him. "Sufficient unto the day is the evil thereof." seemed to be the rule of his life. Naturally kind-hearted and truthful in every respect, he was rule of his life. Naturally kind-hearted and truthful in every respect, he was a good subject to try the patience of teachers and test the capability of any school. I selected your Academy for him, because of its home-like influences, its military discipline and its reasonable charges. He has been with you one year and I am exceedingly well pleased with what you have done for him. He has made remarkable progress in his studies, and the discipline of the school has changed him into a different person. I am free to say that I think you have like best school for boys in the west. Yours truly, T. M. CARROLL, Guardian of Charles Sims.

S. Sellers, Esq., Principal of Wentworth Male Academy, Lexington, Mo.—Dear Sir: - As your school year will soon come to a close, allow me to say for the encouragement of yourself and other members of the "Faculty." that I am much pleased with the progress my son has made the past year. Having visited the school a number of times, I was greatly pleased with what I saw. Your "Boarding Department" provides for home-like associations, together with gentlemanly conduct at the table. Your "Military Department" provides good healthy exercise, as well as the nece sary discipline for boys of the age your students generally are. I only wish more of our Academies were organized on a similar pian. Under the system of training you have and the watch-care you exercise! find my boy is as safe in your school as if he were at home, and this is worth everything to me. I can most heartily recommend your school to all parents who wish their boys under good Christian influence, and where their intellectual and physical development receive so much attention, I can say this and more if I had the time.

Yours truly,

ROBERT ATKINSON, OTTAWA, KAS., May 27, 1887. Yours truly, ROBERT ATKINSON,

CAPLES & FARMER,

Prescription -:- Druggists,

75 Main Street, + Lexington, Missouri.

Soda Water a Specialty. + Finest Cigars Made.

IF YOU WANT ANYTHING

---- IN THE LINE OF ----

HARDWARE

- AND --

HOUSE FURNISHING GOODS,

— со то —

SENDEN'S.

Morrison-Wentworth Bank,

(Successor to Wm. Morrison & Co.)

LEXINGTON, : : : : : : MISSOURI.

Paid up Capital and Surplus, - - - - - - \$65,000

Will do a general Banking Business, buying and selling bonds, gold and exchange; deposits received; collections made and promply remitted for at current rates of exchange.

Liberal accommodations to regular customers.

S. G. WENTWORTH, President.

WM. MORRISON, Cashier.

Elizabeth Aull Female Seminary.

Lexington, + + Missouri.

The Twenty-Ninth Annual Session will begin Tuesday, September 4, 1888.

Location healthful; building only two-stories; supplied with gas and water; rooms well furnished. Course of study extensive; instruction thorough; teachers competent and experienced; expenses reasonable. Special attention given to Music and Art.

For Catalogue containing particulars, address

J. D. BLANTON, President.

TO THE PATRONS, PUPILS AND FRIENDS OF WENTWORTH MALE ACADEMY :

We have on hand at our store, 105 Main Street, Lexington, Mo., at all times, a magnificent stock of

in all its branches, and would be much pleased to have a share of your patronage. Our Goods are the best; our Prices low. We invite an inspection of our Stock.

WM. G. McCAUSLAND.

VAUGHAN & TRIGG,

-- DEALERS IN-

Staple*ano*Fancy*Groceries,

MAIN STREET, OPPOSITE COURTHOUSE,

LEXINGTON, - - - - MISSOURI.

We keep constantly on hand a Large and Fresh Stock of Groceries, at the lowest prices, to which we invite attention.

GARLAND C. GRAHAM,

(Successor to Graham & Morrison,)

- DEALER IN-

Stores, Tin, Sheet-Iron, Copperware.

ROOFING AND GUTTERING A SPECIALTY.

Sole agents for the Celebrated Buck's "Brilliant" and Bridge's "Superior" Stoves.

All work done and Stoves sold guaranteed to give entire satisfaction. Prices at bed rock, and as low as the lowest.

MAIN STREET, OPPOSITE COURTHOUSE,

LEXINGTON, : : : : : : : : : : :

"THERE IS ALWAYS ROOM AT THE TOP,"

- AND -

WE HAVE TAKEN THE HIGHEST POSITION

-- TOR THE --

Best \$3.50 Shoe in the Market.

The Young Gentlemen and Patrons of this School are respectfully invited to examine our line of

Boots, .. Shofs, .. Huts, .. Caps, .. Gloves, Umbrellus, &c., &c.

We shall spare no pains to please, and feel that we are able to offer inducements second to none.

offer inducements second to none.

Please remember that you will always be welcome at our Store, on the Corner of Eleventh Street and Franklin Avenue.

Respectfully,

Smith & Bolton.

W. G. EGGLESTON.

JNO. H. EGGLESTON.

MISSOURI.

EGGLESTON & BROTHER,

--- DEALERS IN-

STAPLE AND FANCY GROCERIES.

Blanke Bros. Candies and the Finest Cigars siways to hand.

Prompt attention and square dealing.

Highest price paid for Country Produce, in cash or trade.

Main Street, Opposite Postoffice,

LEXINGTON, MO.

S. S. REEDER,

- DEALER IN-

STAPLE AND FANCY GROCERIES.

FINE TEAS, COFFEES, CANDIES, NUTS, &c.

Highest Market Price for County Produce.

Corner Franklin and 13th Streets,

LEXINGTON, MO.

PHILIP KELLER,

- DEALER IN -

CLOTHING,

GENTS' FURNISHING GODDS, HATS, CAPS, &C.,

No. 61 MAIN STREET.

OPPOSITE LACLEDE HOTEL.

LEXINGTON, MISSOURI.

Having connected myself with one of the Largest Uniform Manufacturing Establishments in the United States. I am prepared, upon measurement, to furnish Uniforms to the Scholars at a very low rate, and guarantee a perfect lit

I shall also sell other Goods in my line at very low prices.

Very Respectfully,

PHILIP KELLER

C. G. LUDWIGS, WATCHMAKER

- AND-

MANUFACTURING JEWELER,

Dealer in Diamonds, Watches, Jewelry, Solid Silver and Plated Ware, Clocks, Musical Instruments, Fancy Goods, Cutlery, &c. The only Retail Jewelry House in Central Missouri that does Diamond Setting and Manufactures Gold Medals. Gold Rings made to order on short notice. Special attention given to the Repairing of Fine Watches. New Crown, Remington and other leading Sewing Machines.

Main Street, Opposite Laclede Hotel,

- LEXINGTON, MO.

T....I.... SAUNDERS,

--THE--

LEADING PHOTOGRAPHER OF LEXINGTON, MO.,

Keeps well posted in all the Fine Arts, and makes a Specialty of Fine Photographs of Children.

Give us a trial for the Latest and Best Style of Photographs.

MAIN STREET,

LEXINGTON, MO.

Charles W. Loomis,

Druggist Bookseller,

1119 Franklin Avenue, Lexington, Mo.

Second-Hand School Books bought and Sol-L.

WINKLER FURNITURE CO.,

-MANUFACTURERS OF-

EEUTIKEUT

IN GENERAL, WHOLESALE AND RETAIL.

Keep constantly on hand a full assortment of Coffins and Caskets, at their Factory, Corner of South and 18th Streets.

Furniture Rooms on Franklin Avenue, near the Courthouse.

LEXINGTON.

MISSOURI

A. J. BISHOP,

-DEALER IN-

STAPLE AND FANCY GROCERIES, TINWARE, &c.,

Second Door West of the Postoffic,

MAIN STREET,

LEXINGTON, MO.

A choice and fresh stock of Groceries, Cigars, Tobaccos, Candies and Canned Goods always at the lowest prices.

DR. P. S. FULKERSON,

PRESCRIPTION DRUGGIST.

-AND DEALER IN-

PURE DRUGS, MEDICINES, CHEMICALS, PAINTS,

Oils, Brushes, Perfumery and Druggists' Sundries Generally.

Pure Wines and Liquors for Medical Purposes.

LEXINGTON,

MO.

E. G. LOOMIS.

-DEALER IN-

BOOKS AND STATIONERY,

WALL PAPER, WINDOW SHADES AND ART SUPPLIES OF ALL KINDS.

MANUFACTURE OF PICTURE FRAMES A SPECIALTY.

Main Street, Opposite Postoffice,

LEXINGTON,

MISSOURI.

Dr. J. W. Meng.

Surgeon Dentist,

Lexington, Mo.

Office, opposite Courthouse-up stairs.

BOUR & SON,

-- DEALERS IN--

GROCERIES, PROVISIONS, COUNTRY PRODUCE,

Glass, China and Stoneware, Fresh Meats, &c., &.

Franklin Avenue, near Winkler's Factory,

LEXINGTON, - - -

MISSOURI.

