

Wentworth Military Academy

LEXINGTON, MO.

DESIGNATED BY THE UNITED STATES GOVERNMENT AS ONE
OF THE TEN HONOR SCHOOLS IN THE UNITED STATES.

★ ★

ESTABLISHED 1880

★ ★

Annual Catalogue 1917-1918

Announcements 1918-1919

WEST BARRACKS

CHAPEL

WENTWORTH MILITARY ACADEMY

MAIN BUILDING
AND
MESS HALL

ADMINISTRATION BUILDING

GYMNASIUM

LEXINGTON, MISSOURI

THE MILITARY SCHOOL

WHAT advantages does the military school offer in the education of the American boy of today?

In discussing this question consideration will be given to the *Military Private Boarding School*.

Military Training—

Much is being said in the magazines and newspapers about the benefits to boys from 14 to 20 years of age of military training and discipline. Through this training they learn respect and obedience to rightful authority, things most necessary to good citizenship. In the interesting routine of daily duties they are reconciled to a degree of discipline and control hard to tolerate elsewhere. The secret of this daily routine is that it keeps a boy busy. There is little time here for idleness, the condition that leads a boy to vice and mischief. All hours of the day are divided up for some profitable and interesting duty. With certain hours for study, others for some military exercises and others for athletic sports, the day passes rapidly, and at its close the boy is stronger in body and in mind, and with the healthful fatigue that comes from properly directed exercise he is ready for refreshing sleep. Under this system a boy can study better, and the regular hours of physical exercise produce a symmetrical development of mind and body. The martial spirit appeals to every normal boy, and through it he acquires courage, manliness, decision of character and forcefulness of action. Honesty and truthfulness constitute the foundation of military training. The erect carriage and straightforward look are habits of the body that are communicated to the character.

Private Schools—The private school is attracting much attention and consideration will be given next to its claims.

Dr. David Starr Jordan says: "There is no virtue in an educational system unless the system meets the needs of the individual. A misfit education is no education at all."

This is why, in spite of the very great development of the public school system, private schools still flourish, why their patronage is steadily increasing and why more than half the students of the older colleges and universities are from private schools.

From statistics collected by an eastern expert we learn that the enrollment of two thousand or more private schools has increased 58% while that of the high schools has increased 34%; that 89% of the students of Princeton come from private schools, while 70% of Yale's and 50% of Harvard's come from the same source.

Crowded classes, women teachers and the little or no individual attention that is possible in the public school are causing parents to turn more and more to the private school.

It is true that the system of the public school is excellent, its organization of a high order, its activities completely socialized, but these very characteristics cause it to fail in the prime essential indicated by Dr. Jordan.

For after all, the training of the young is a private function surrendered to the state only for purposes of convenience or economy. As this training has become socialized in the public schools, their forms of instruction have become more and more institutionalized and mechanical. They must of necessity consider the mass rather than the individual.

On the other hand, the private school looks in the opposite direction. It considers the need of the individual. Besides providing a teacher for each small group of students—the usual ratio is one to ten—it vigilantly seeks out and develops special capacities in those intrusted to its care. It does not seek to reduce these capacities to a common denominator or to deal with them by wholesale.

Again the public schools may furnish the very best education, but it affords very little training. These two terms are very frequently confounded but nevertheless they have very distinct meanings and both are necessary during the formative stage. Looked at from this angle, the very best public school, with its five-hour day, cannot compete with the private boarding school's constant supervision day and night, and its never ending training in habits of life.

If the private school be a Military Academy this training process is very highly developed. Here the boy passes the habit-making period of his life subject to a constant succession of formative impulses. At the public school he may learn the habit of study. At the academy he must acquire in addition habits of obedience, promptness, neatness, accuracy and self-control. The high school may develop the acquisitive faculty of his mind, but the Academy does not stop there. It builds as well as stores. The boy does not learn merely how to be a soldier, he also learns *why*. Duty and loyalty become his

Lexington, Missouri.

watchwords, and besides being physically fit for the trenches, he is mentally and morally fit for the battle of life.

Contrast his well ordered existence from Reveille to Taps with a five-hour school day and eight or ten hours of irresponsibility.

Finally the private school has another and most

important function. It is the laboratory in which all the theories of education have been developed and tested. The Kindergarten, the higher education of girls, Manual Training, the Gymnasium, every educational departure had its origin in the private schools.

SANDFORD SELLERS,
Superintendent.

DESIGNATED BY THE U. S. GOVERNMENT AS ONE OF THE TEN LEADING MILITARY SCHOOLS IN THE UNITED STATES

The military schools having Government supervision undergo a thorough inspection by an officer of the Army each year. The schools are then classified on the basis of size, efficiency of work done in the military department, adequacy of buildings and

grounds and scholastic standing. For the last four years Wentworth has been designated an HONOR SCHOOL, the highest rating given by the Government.

IMPORTANCE AND MEANING OF MEMBERSHIP IN THE NORTH CENTRAL ASSOCIATION OF COLLEGES AND SECONDARY SCHOOLS

Membership. The membership of the North Central Association of Colleges and Secondary Schools is composed of the leading colleges and preparatory schools in the following states: Colorado, Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Montana, Nebraska, North Dakota, Ohio, Oklahoma, South Dakota, and Wisconsin.

Standard. The standard set by the Association for the Secondary Schools is that the curriculum shall be broad enough and the subjects thoroughly enough taught to amply prepare the student who graduates for the best colleges and universities in this country, including the Government academies, West Point and Annapolis.

Inspectors. The Association maintains a Board of Inspectors, the members of which, by means of written reports and personal inspections, keep in close touch with the work of each school and make a report of their observations to the Association each year. If the work of any school is not up to the required standard, this school is, of course, dropped from the Association.

The fact that Wentworth is a member of this Association assures the patron that the scholastic work done here is of a high standard and that the graduates of the institution will be received without examination by all the higher institutions which accept students on certificate.

THE IMPORTANCE AND MEANING OF GOVERNMENT SUPERVISION

If you wish your son to enter a military school, it is important to choose one which is directly supervised by the War Department of the United States Government.

Such military schools, and only such, enjoy, free of expense, the services of a high-salaried military officer. The money thus saved to the school is, in Wentworth Military Academy, expended on additional teachers and superior equipment.

Schools under Government supervision are also equipped with Government apparatus worth thousands of dollars. This other schools cannot afford.

To get and retain these advantages a certain high standard of work, and of equipment and sanitary conditions, must be maintained.

Thus equipped and officered, schools under Government supervision secure such organization, discipline and efficiency as to win the respect and confidence of their students, and make work in all departments better.

To secure these ends the United States Government makes rigid inspections.

The design of the numerous illustrations found in this catalogue is to set before the patrons of the school, both actual and prospective, the daily activities of the cadets in the most real and impressive manner possible. Comparatively few patrons find it possible to visit the Academy. These pictures, many of them snapshots, show the daily life and activities as they ARE, as far as it is possible thus to represent them.

Necessarily, the work of the Academic Department must, in large part, be set forth in the

printed matter of the catalogue. This explains the fact that the pictures are largely taken up with illustrations of military and athletic events.

CALENDAR 1918-19

Wednesday, September 18, 1918, 9 a. m.—
Session begins.

Matriculation and Classification of Cadets.

Thursday, November 28—Thanksgiving Day, a holiday.

Saturday, December 21, 1:15 p. m.—
Christmas holidays begin.

Thursday, January 2, 1919, 9 a. m.—Christmas holidays end.

Wednesday, May 21—Saturday, May 24—Annual Encampment.

Wednesday, May 28—Friday, May 30—Final Examinations.

Saturday, May 31, 2 p. m.—Field Day Exercises.

Sunday, June 1, 11 a. m.—Baccalaureate Services.

Monday, June 2—Military Exercises, Senior Reception and Ball.

Tuesday, June 3, 10:30 a. m.—Commencement Exercises.

SUMMARY OF ADVANTAGES OFFERED BY WENTWORTH MILITARY ACADEMY

I. It is the oldest military school in the Middle West and has been under the same management for thirty-eight years.

II. Its location is a town of schools, upon the high bluffs of the Missouri River, forty-

A PRACTICE MARCH ALONG THE BANKS OF
THE PICTURESQUE MISSOURI

three miles east of Kansas City, on the Missouri Pacific Railroad and the Santa Fe Trail.

III. It is designated by the War Department as one of the ten "HONOR SCHOOLS" of the United States.

IV. It is a post of the National Guard of Missouri.

V. While not denominational, it is a Christian school and all teachers are required to be members of some evangelical church.

VI. It has a well equipped gymnasium affording unsurpassed facilities for physical instruction.

VII. It has a system of athletics which reaches every student.

VIII. It is not an individual enterprise, but is incorporated and belongs to a board of trustees. It has no debt. These facts insure permanence.

IX. It believes the first duty of a teacher of boys to be the development of true manhood, and his principal labor character building.

X. Individual instruction for backward boys, manual training, a separate hospital with a trained nurse, and an outdoor swimming pool are some special features of the school.

JUNIOR BARRACKS

WAR DEPARTMENT.

WASHINGTON, September 20, 1917.

The following changes in the stations and duties of retired officers, United States Army are ordered.

Par. 30.

By direction of the President, Major Joseph Frazier United States Army, retired, is detailed as Professor of Military Science and Tactics at Wentworth Academy, Lexington, Missouri, and upon his relief from duty at Rice Institute by Captain Taylor M. Reagan, United States Army, retired, will proceed to Lexington and report to President of Wentworth Military Academy for duty. The travel directed is necessary in the Military service.

By order of the Secretary of War.

H. L. SCOTT,
Major General, Chief of Staff.

Official:

H. P. McCain,
The Adjutant General.

U. S. Army Regulations under which Army Officers are detailed at Wentworth and the Courses of Instruction regulated.

WAR DEPARTMENT.

GENERAL ORDERS,

No. 86.

WASHINGTON, May 9, 1910.

Paragraph 453, Army Regulations, as amended by General Orders, No. 126, War Department, June 26, 1909, is further amended to read as follows:

453. The military educational system of the United States comprises:
1. The Military Academy at West Point for the education of cadets.

5. The Military Department of civil institutions at which officers of the Army are detailed under the provisions of law.

The detail of officers at these institutions is announced, and the regulations governing the courses of instructions therein are issued, in orders from the War Department.

BY ORDER OF THE SECRETARY OF WAR.

TASKER H. BLISS,
Brigadier General, Acting Chief of Staff.

Official.

HENRY P. MCCAIN,
Adjutant General.

Wentworth a Post of the Missouri Militia. General Order Governing the School's Status.

STATE OF MISSOURI.

THE ADJUTANT GENERAL'S OFFICE.

GENERAL ORDERS,
No. 13.

JEFFERSON CITY, May 20, 1909.

(Extract from Art. VII, Sec. 59.)

Any military school or college within the state, whose organization is essentially military, all of whose students are habitually required to be in uniform, in which discipline is constantly maintained, and one of whose leading objects is the development of the student by military drill and by regulating his daily conduct by the principles of military discipline, and at which institution an officer or officers of the Regular Army of the United States are detailed by the War Department, either as superintendent, commandant or professor of Military Science and Tactics, upon application to the Governor, after an inspection by the Adjutant General of the State, shall, upon his recommendation, be constituted a post of the Militia of the State.

STATE OF MISSOURI.

THE ADJUTANT GENERAL'S OFFICE.

4791.

The Superintendent,
Wentworth Military Academy,
Lexington, Mo.

JEFFERSON CITY, June 7th, 1909.

SIR:—I will accept the inspection report, herewith returned, and will approve your application for recognition under the terms of Section 59 of the inclosed bill.

Very respectfully,

F. M. RUMBOLD,
Adjutant General

OFFICERS OF INSPECTION

MAJOR LUTHER R. JAMES,
U. S. Infantry.

J. D. ELLIFF, A. B., A. M.,
University of Missouri,
North Central Association of Schools and Colleges.

MARSHALL SOLOMON SNOW, A. M., LL. D.,
Professor Washington University.

U. S. GOVERNMENT INSPECTION (above.) BATTALION PARADE (below).

BOARD OF TRUSTEES

JUDGE RICHARD FIELD, President.
Pres. Morrison-Wentworth Bank, Lexington, Mo.

MR. J. G. CRENSHAW,
Druggist, Lexington, Mo.

JUDGE WM. G. MCCAUSLAND, Treasurer.
Merchant, Lexington, Mo.

MR. WALTER B. WADDELL, Secretary.
Pres. Lexington Savings Bank.

MR. JOHN E. BURDEN,
Attorney, Lexington, Mo.

MR. J. O. LESUEUR,
Real Estate Dealer, Lexington, Mo.

ACADEMIC STAFF AND FACULTY FOR 1918-19

COL. SANDFORD SELLERS, A. M.,

Superintendent

Central University of Kentucky. For thirty-eight years Superintendent Wentworth Military Academy.
Mathematics, Greek.

MAJOR JOSEPH FRAZIER, U. S. Army (Retired)

Professor of Military
Science and Tactics

U. S. Military Academy, West Point, N. Y. Graduate of Class of 1891. Professor of Military Science and Tactics. Wentworth Military Academy, January, 1898, to beginning of Spanish-American War—three months. In charge of Schools, Province of Santiago de Cuba, December, 1898 to March, 1899. Professor of Military Science and Tactics, University of Missouri, Columbia, Missouri, 1905-1909—four years. Professor Military Science and Tactics at Rice Institute, Houston, Texas, May, 1917, to October 10, 1917. At Wentworth Military Academy since October 12, 1917.

Participated in campaigns in Cuba, the Philippines and China, 1898 to 1901, and on the Mexican border, 1915-16.

MAJOR R. K. LATHAM, A. B.,

Principal

Albion College, Albion, Mich. University of Michigan. Teacher's Certificate State Normal College, Ypsilanti, Mich. Instructor Coldwater High School one year. Superintendent of Schools, Fulton, Mich., two years. Instructor University School, Chicago, Ill., one year. Instructor Sewanee Military Academy three years. Instructor Western Military Academy one year. Instructor Wentworth Military Academy four years.

MAJOR W. E. DEWEY,

Commandant
Range Officer

Two years Assistant Commandant at Wentworth. Three years Commandant Morgan Park Academy. Commandant Wentworth Military Academy one year.

CAPT. S. SELLERS, JR., S. B. (Capt. U. S. R.)

Associate Superintendent

University of Chicago. For four years cadet in Wentworth Military Academy. Assistant Commandant and Instructor Wentworth Military Academy for three years. Commandant one year. On leave of absence for duration of the war.

CAPT. G. W. FREDENDALL, M. D.,

Surgeon

Northwestern University Medical School. Surgeon Wentworth Military Academy sixteen years.

ACADEMIC STAFF AND FACULTY FOR
1918-19—CONTINUED

CAPT. F. A. DAY, B. S. D., Commanding Officer Junior Barracks

Warrensburg State Normal. Instructor Wentworth Military Academy for seventeen years.

Commercial Branches.

Music.

CAPT. A. W. CLEMENS, A. B., Assistant Principal

Missouri Valley College. University of Missouri. University of Colorado. Five years Principal Watson Seminary, Ashley, Mo. Six years Principal High School, Lexington, Mo.

History.

MRS. ALGERNON R. SMITH Instructor Piano

Graduate Central College for Women, Lexington, Mo. Pupil of Prof. Conrad. Pupil of Thilo Becker, Los Angeles, Calif. Instructor one year Central College. Five years private teacher, Los Angeles. Instructor four years Wentworth Military Academy.

LIEUT. H. F. SMITH, A. B., Instructor

University of Wisconsin. Instructor Keewatin Academy four years. Instructor Northwestern Military and Naval Academy one year. Instructor Wentworth Military Academy one year.

Science.

LIEUT. W. M. HINTON, A. B., Instructor

Southern University, Greensboro, Ala., 1916. Assistant in English, Southern University, 1914-1915. Professor of English, Scarritt-Morrisville College, Morrisville, Mo., 1916-1917. Instructor Wentworth Military Academy one year.

English.

LIEUT. L. B. WIKOFF, A. B., Instructor

University of Missouri. Instructor Wentworth Military Academy three years.

Latin, Economics.

Athletics.

LIEUT. LOUIS HESNAULT, S. B. in Ed., Instructor

University of Missouri. Instructor in University High School, Columbia, Mo. Instructor Wentworth Military Academy one year.

Mathematics.

ACADEMIC STAFF AND FACULTY FOR
1918-19--CONTINUED

LIEUT. C. B. WADDELL,

Instructor

Odessa College, Missouri University. Instructor Wentworth Military Academy five years.

Manual Training.

LIEUT. H. E. WHALEY, A. B.,

Instructor

Hillsdale College, Hillsdale, Mich. Michigan State Normal College. Athletic Director Whiting, Indiana. Instructor Wentworth Military Academy since January, 1918.

History.

Athletics; Gymnasium.

LIEUT. GEORGE DIX CALDWELL,

Instructor

Warrensburg Normal. At Wentworth Military Academy since April, 1917.

Grammar Department.

LIEUT. J. R. ROUGEMONT,

Principal Grammar School

Warrensburg Normal. University of Missouri. Three years Superintendent Dover Schools, Dover, Mo. At Wentworth Military Academy one year.

CAPT. R. W. HALL,

Graduate Wentworth Military Academy. Tactical Officer and Commandant of Junior Barracks.

LIEUT. BENJAMIN HARRISON, A. B.

University of Illinois. Member Phi Beta Kappa honorary fraternity. Instructor Wentworth Military Academy since February, 1918.

English.

LIEUT. J. L. SALMON, A. B.

Central University of Kentucky. University of Chicago. Three years Instructor Millersburg Military Institute.

Modern Languages.

LIEUT. H. A. DAY,

Graduate Wentworth Military Academy. Tactical Officer and Study Hall Master. At Wentworth Military Academy one year.

Lexington, Missouri.

As stated on another page of this catalog, Lexington is one of the oldest cities in central Missouri. Its founders were men of evident artistic instinct, and as a result they have left us a city of lovely homes, on wide avenues bordered with stately trees. Numerous fine examples of the French Colonial type of architecture have withstood not only the ravages of time but the attempts of the later-day architect to bring them "up-to-date". As a result there are many beautiful old mansions in Lexington that are being closely duplicated today in the more elegant residence districts

of the larger cities. In most cases these dwellings were set back well from the road, affording magnificent lawns with the house seen through shaded vistas. Two such places close to the Academy have lately been acquired and are used now as dormitories. They have been named "The White House" and "Red House" respectively. They are perfect types of the Colonial home of the early forties, and stand today staunch testimonials to the honest thoroughness of their builders. They add another touch of "*hominess*" to the Academy.

**TWO
STUDENT
HOMES**

LIEUT. W. M. LAUX

LIEUT. C. B. WADDELL

LIEUT. B. S. HARRISON

CAPT. S. SELLERS, JR.

LIEUT. W. M. HINTON

LIEUT. L. B. WIKOFF

LIEUT. O. RAHM

CAPT. F. A. DAY

COL. S. SELLERS, SR.

M. MOORE

W. L. RANDALL

D. M. WARREN

C. B. COMBS

FACULTY AND CLASS OF 1918

L. O. RAMEL, JR.

G. E. RODY

R. C. WHITE

R. B. STASTNY

E. B. KIETHLY

W. H. TAPPAN

C. D. WARD

H. T. CAVANAUGH

J. A. ANCKER

M. J. COFFMAN

M. M. LEWIS

R. G. BROWN

LIEUT. J. R. ROUGEMONT

MAJ. W. E. DEWEY

SERGT. I. A. JONES

DR. G. N. FIEDENDALL

LIEUT. H. F. SMITH

MAJ. JOSEPH PRAZIER

MAJ. R. K. LATHAM

LIEUT. L. HESNAULT

LIEUT. H. A. DAY

WENTWOTRH MILITARY ACADEMY

R. W. HALL

W. G. JAMIESON

F. D. RANDALL

N. D. BLACKWELL

H. E. BAXTER

G. S. HESSE

C. D. MAXON

J. P. THOMAS

D. B. HARRISON

C. A. PETTIBONE

C. P. WARREN

P. CATRON

R. H. LA RUE

N. M. ROUNTREE

C. C. AYERS

F. J. MARTIN

Wentworth Military Academy

POSTOFFICE
CITY HALL

CHRISTIAN CHURCH

METHODIST CHURCH
CATHOLIC CHURCH
COURT HOUSE

BAPTIST CHURCH
EPISCOPAL CHURCH
PRESBYTERIAN CHURCH

SOME CHURCHES AND PUBLIC BUILDINGS IN LEXINGTON

OUTLINE OF THE PLAN AND PURPOSE OF THIS ACADEMY

WENTWORTH has as its primary object the upbuilding of the intellectual, moral and physical powers of its students. The faculty is therefore composed only of men who have been thoroughly trained for the branches which they are to teach. The Academy realizes, however, that intel-

lect without sound character is worth but little, therefore its instructors are chosen only from men of the best character. The Charter requires that every member of the faculty be a member of some evangelical church. Wentworth believes that the highest ambitions of man cannot be attained without a sound body, and, therefore, has for its third great aim the proper development of physique.

Advantages of the Wentworth System

Wherein does Wentworth possess advantages of a purely scholastic nature over the average high school and many private schools?

Small Classes

First, one instructor is employed to every fifteen or twenty students. This means that the classes are comparatively small, and that the student gets much individual attention. Every student must recite practically every day in each class, and his instructor can keep in close touch with him and easily see wherein he needs attention.

Instructors Live at the Academy

Second, the instructors live in barracks with the cadets. The cadet may therefore easily receive much individual assistance outside the class room. The instructors all have the welfare of the boy at heart, and they are always willing to render special assistance whenever it is necessary.

A THOROUGH SCHOOLING IS GIVEN IN ALL THAT PERTAINS TO THE CEREMONIES

Wentworth Military Academy

Length of Supervised Study Periods

Third, the supervised study periods are of sufficient length for the proper preparation of lessons. Each cadet is required to carry four subjects and this means that he has two vacant periods of forty minutes, both of which he is required to devote to study. Besides these two periods, every cadet is re-

The Whole System Calculated to Get Best Scholastic Results.

It is to be noted further that the regularity of Wentworth life, the system of discipline and in fact all the school activities are so planned as to bring about the best possible results in the scholastic work. Appro-

ALL CLASS ROOMS ARE WELL VENTILATED AND WELL LIGHTED BY SUNSHINE.

quired to devote two hours of each evening to his scholastic work. Outside of these periods, the cadet has his recreation hours of which he may devote as much time as he desires to his studies.

Spelling and Penmanship for Everyone

Wentworth realizes that every boy needs a great amount of drilling in spelling and penmanship. The lack of this in students coming to us has often hindered them materially throughout their entire course.

In addition to the full course of study, all cadets will be required to take penmanship and spelling during the entire year.

prize prizes and privileges are offered to students attaining special distinction.

Reports Sent Home

Reports of the scholastic work are sent home at the end of each of the grade periods. There are six of these periods during the year.

Weekly Letters Home

Nearly forty years' experience with boys has taught us that they frequently neglect their home correspondence. Wentworth has adopted a system whereby every boy is required to write home at least once a week.

Lexington, Missouri.

MORAL AND RELIGIOUS INSTRUCTION

Any system of education that does not place the moral element ahead of the mental and physical is abortive, and Wentworth strives to impress its student with the importance of right living, of avoiding ex-

cesses, and anything that tends to weaken the powers of mind and body.

has great opportunity for making lifelong impressions by his example as well as by his precept.

The design of the founder of the Academy was that the school should be positively Christian in character, but not sectarian.

A SHAM BATTLE
COMPANY "D" BEHIND
DEFENSES

cesses, and anything that tends to weaken the powers of mind and body.

In the daily contact between teacher and pupil that exists at Wentworth, the teacher

The Board of Trustees is composed of representatives of all the leading Protestant churches of Lexington, and all the regular teachers are Christians. The students are required to attend church once each Sunday, in a body, taking the different ones in order, and a Sunday School is conducted in barracks by the regular instructors of the Academy. Everything that is inclined to impress the mind with the tenets of any one church, to the exclusion of others, is carefully avoided.

SECTION OF MANUAL TRAINING SHOP

Wentworth Military Academy

Competition With Boys

If the grade sheets showing the comparative standing of students in any co-educational school be examined, it will be found,

in practically every case, that the girls lead in scholarship. It is not natural for a red-blooded boy to enjoy competition with girls; at Wentworth he has only boys for competitors.

CHEMICAL LABORATORY

The equipment of the Laboratories at Wentworth includes all apparatus necessary to teach thoroughly all branches laid out in the courses of study

PHYSICAL LABORATORY

Lexington, Missouri.

THE DRAMATIC CLUB IN "MRS. TEMPLE'S TELEGRAM"

THE "RED HOUSE" FROM THE AVENUE

PHYSICAL TRAINING

It is the object of the school not to turn out crack athletic teams and a few highly trained athletes, but to give every boy in school that physical training which he needs.

Owing to the fact that the life at Wentworth is

who is not the star athlete, and that he is trained along athletic lines as well as the man who is able to make the team.

All Interested

The athletic teams are composed of volunteers, but every boy is required to engage in some form of athletics every day. It is the aim of the school to

so regular and so conducive to the best physical development, her teams are able to compete successfully with many of the strongest college teams. It is to be noted, however, that the school never loses sight of the boy

provide coaches for as many teams as can be organized.

The Competitive Sports

Several football teams are developed and trained by various members of the faculty. In basketball, besides the school team which competes with other schools, each class has a team, and a tournament is held for the class championship. Track athletics, baseball, and tennis are carried out along the same lines.

Lexington, Missouri.

Military Drills

There is no better means of physical exercise than that afforded by the military drill. It teaches self-control, gracefulness of carriage, and develops those muscles which are most needed throughout life. One and one-half hours of each school day is devoted to drill, and there are ten other military formations of short duration which the cadet attends daily. At all formations he is taught to hold his shoulders back, his chest out, his head up, and to look squarely to the front. The

prizes are given to winners of the spring swimming meet.

Calisthenics

The pictures on this page show some of the calisthenic exercises used at Wentworth. These exercises have been developed after years of thought by the expert in charge of

the gymnasium work at West Point, and they are used by the entire United States Army. They are the most effective and complete set of calisthenic drill ever developed. They reach

form of physical exercise used by our army camps in developing our soldiers is used every day at Wentworth.

every muscle of the body, giving that muscular roundness, erectness, and gracefulness of carriage which only such exercises can give. An officer of the United States Army who has recently had two boys in Wentworth said: "One of the

greatest benefits has been in the physical improvement. The military training and athletic exercises have straightened the boys' backs and given them a carriage that I did not hope for them to acquire in one year."

The Swimming Pool

During the warm weeks of the fall and the spring the swimming pool is open and the cadets have good opportunity for learning to swim. Competition is encouraged and

Wentworth Military Academy

Gymnasium Work

During bad weather when it is impossible to have outdoor drill, much of the drill period is devoted to gymnasium work. This work is very interesting and highly bene-

WRESTLING BOUT—
LIEUT. LAUX AND
CADET HALL

ficial for physical development. The gymnasium is open at all times and during recreation hours many of the cadets find profitable

pleasure in boxing, wrestling, and working on the various gymnasium apparatus.

INDOOR SWIMMING POOL

In view of the fact that Wentworth requires every boy to engage in some form of athletics, we have provided a special gymnasium instructor who will have charge of all boys not engaged in outdoor athletics. This work will consist of the usual gymnasium exercises, such as tumbling, work on the parallel bars, and gymnastic games of interest. We believe this will aid materially in the development of the boy.

THE NEW GYMNASIUM FURNISHES EVERY FACILITY FOR BODY BUILDING

Lexington, Missouri.

THE GYMNASIUM DECORATED FOR COMMENCEMENT HOP

SOCIAL LIFE

The ability to meet cultured people and to be at ease in company is a valuable asset. So cadets at Wentworth are encouraged in such social activities as will not interfere with their school work.

Every student is required to keep his person clean and neat, to have his hair cut properly, and to see that his shoes are polished. In the Mess Hall he sits at a table presided over by a member of the faculty and receives any attention he may need in the matter of table manners.

Lexington furnishes abundant opportunity

for social enjoyment. The ladies' college gives frequent entertainments, which the cadets are permitted to attend. The best homes in the town are often open to the students.

MUSIC

The school offers exceptional opportunities to boys who have musical talent in its band, orchestra and Glee Club. In October, 1915, the cadet band played in the parade at Kansas City, at the opening of the new Union Station, heading the Kansas City Athletic Club, and it had the honor of being the first band to play in that magnificent building.

CADET ORCHESTRA

Wentworth Military Academy

RECEPTION PARLOR AND MESS HALL

HISTORICAL

BATTLE OF LEXINGTON, MISSOURI, SEPTEMBER 19-21, 1861

Photographed from an oil painting by F. Dominico, a Hungarian exile, who made the sketches during the battle. The United States flag flies from the roof of what was then the Masonic College, but now is used as one of the buildings of the Central College for Women. The site of Wentworth Military Academy is on the extreme left of the picture.

New England.

"WENTWORTH" is a well known English name and many prominent men of Europe and America have been its proud possessors. The ancestors of the founder of Wentworth Military Academy, STEPHEN G. WENTWORTH, came from England early in the eighteenth century, settling in

when a boy and settled in Missouri. He was prosperous in business and concluded his long and successful career as President of the Morrison-Wentworth Bank at Lexington, Missouri.

Mr. Wentworth was always a liberal contributor to educational and benevolent causes, and in 1880 he conceived the idea of founding, in honor of his deceased son, William Wentworth, a school for the Christian education of boys and young men. Suitable grounds and buildings were secured and the

Wentworth Military Academy

first session opened in September, 1880, with B. L. Hobson and Sandford Sellers as associate principals. At the end of that session Mr. Hobson retired, and with the exception of one year's leave Col. Sellers has been Superintendent ever since.

A charter was secured in April, 1881, and the name Wentworth Male Academy, under which the school began its existence, was changed to Wentworth Military Academy, and thus was started the first military school in the Missouri River Valley.

Post of the National Guard

In 1889 the Academy was made a Post of the National Guard of Missouri, and provision was made for annual inspections by State Officers and for granting commissions to graduates who were residents of the state of Missouri. Excepting in the matter of appropriations the same relation was established between the Academy and the State of Missouri as exists between West Point Military Academy and the United States.

Recognition by the Government

In 1895 the War Department of the United States, recognizing the work done by the Academy in its military training, detailed an officer from the Regular Army as Professor of Military Science and Tactics and supplied

it with ordnance and ordnance stores. This detail has continued to the present time, and supplies have been increased until the school is now provided with everything necessary for infantry and artillery drills.

As explained on another page, the Acad-

emy has been rated by the Government as one of the ten HONOR SCHOOLS of the United States.

Scholastic Recognition

For a number of years the Academy has been a member of the North Central Association of Schools and Colleges. This membership assures recognition of the literary work of the Academy by all higher institutions.

THE FIRST CORPS OF CADETS AT WENTWORTH, 1882.

Lexington, Missouri.

LOCATION

LEXINGTON is the county seat of Lafayette County. It has a population of about 6,000 and is remarkably well equipped with excellent store buildings, public edifices, handsome residences and broad brick streets. It has excellent systems of electric light, waterworks, gas, and sewerage. Some two hundred and ten feet above the river, a more beautiful and healthful location could scarcely be found.

On one of the bluffs of the river not far from where Wentworth Military Academy stands was fought the battle of Lexington, which was an important battle of the late Civil War. Lexington is an old town and its population includes many of the oldest and most cultured families of the state. The cadets are therefore thrown with cultured and refined people in their social life.

Besides Wentworth and the city high school, there is an excellent girls' college in Lexington. Being a county seat and an educational center, Lexington draws to it many well educated, public and professional people.

The town is just forty-two miles from Kansas City and is easily reached by two

THE MISSOURI RIVER AT LEXINGTON

The view across the broad Missouri River valley presents a magnificent physiographic study and is one which is scarcely rivaled for scenic beauty.

branches of the Missouri Pacific from both Kansas City and St. Louis. Being on the historic Santa Fe Trail, there are splendid rock roads for tourists leading into Lexington.

THE GROUNDS.

The grounds, consisting of forty-three acres, are elevated, well drained and covered with a rich growth of blue grass, and are adorned with shade trees.

During the past year Wentworth has added about twenty-five acres to its grounds. The tract contains two stately homes with beautiful lawns and trees. This gives Wentworth space for two fine athletic fields and facilities for carrying on all branches of athletics with students of all ages. It also gives ample room for the military work and camping.

THE GYMNASIUM

BUILDINGS AND EQUIPMENT

All the buildings of the Academy are constructed of brick and stone, with the exception of the old Drill Hall, which is a wooden structure used for drills and various indoor athletic sports. The buildings have all been

designed for their present use and they are thoroughly adequate and exceptionally well suited for uses to which they are put. They are heated by steam and hot water.

★ ★
BIRD'S-
EYE
VIEW
OF
PORTION
OF
BUILD-
INGS
AND
CAMPUS
★ ★

Cadets' Quarters

The rooms are designed for two boys each. They are large and well ventilated, and in every case there is at least one large outside window. Each room is provided with a spacious wardrobe, a comfortable iron double-deck bed, two chairs, a table with the best student stand electric light, and a mirror. Of course, the rugs and any decorations are furnished by the cadet. Each room is well heated by either hot water or steam. The rooms are comfortable and attractive.

Lexington, Missouri.

THE BUILDINGS WERE ALL DESIGNED FOR
THEIR PRESENT USE

Wash basins, which are furnished with hot and cold running water at all times, are located on every floor, making them very convenient to each room. The toilets are also convenient to every room and they are of the most modern and sanitary design. Every precaution with regard to cleanliness and sanitation is taken. Shower baths are also conveniently located in the barracks and hot and cold water may be had at all times.

The rooms are all convenient for escape in case of fire, and sufficient fire drill is had to insure absolute safety to all cadets.

Class Rooms

The class rooms are well equipped with all necessary apparatus; they are well lighted and well ventilated.

Dining Room and Kitchen

The dining room is a beautiful large room decorated in light brown and white. It is comfortable and delightful at all times. The kitchen is thoroughly equipped for the preparation of the food in the most wholesome and healthful fashion.

Food Supply

After thirty-five years of experience, the management of the Academy realizes that no school for healthy red-blooded boys can be successfully conducted on a scanty food supply. The Academy table is set with the most wholesome and nutritious of well cooked food and an abundant supply is always served. Every possible care is taken with regard to cleanliness, sanitation and proper preparation of the food.

Water Supply

The water of Lexington is furnished by the Missouri River. Before being pumped to the city, it is settled and cleared. The Academy, however, is not satisfied with this general treatment and has installed a splendid two hundred gallon stone filter which furnishes an absolutely pure and abundant supply of water.

Wentworth Military Academy, and in fact the entire community of Lexington, Mis-

MACHINE GUN DRILL

Wentworth Military Academy

souri, enjoys a most remarkable health record. Situated on the southern bluff of the Missouri River, 210 feet above the water

and the Academy officers, who are all instructed along this line, are constantly vigilant as to the condition of the buildings and premises.

Approved modern methods of prevention are employed by the school. Every cadet is required to be vaccinated for smallpox and typhoid fever, two of the most prevalent diseases in community life. It is interesting to note that since these requirements have been made there has been no case of either disease at the Academy.

AN EXHILIRATING MARCH CROSS COUNTRY, THEN—

level, good drainage and air pure and free from malarial influences of all kinds, are secured.

The Academy is located on the outskirts of the town about one-half mile from the business district. The air is fresh and pure at all times and a more healthful location could not be found anywhere in the country.

SOME CLEAR RUNNING STREAM AND AFTER A RESTFUL SWIM

Swimming Pool

Adjoining west barracks is an outdoor swimming pool made of concrete. This pool is 20 by 50 feet and has a depth ranging from 3 to 10 feet. At the deep end is a diving stand and spring board. Cadets derive much pleasure and healthful exercise from this pool in the fall and spring.

CAMP IS MADE IN SOME SHADY GROVE, CLOSE TO

The grounds and buildings are given daily inspection by the Academy Surgeon. Every precaution is taken with regard to sanitation,

SUPPER FOR A HAPPY AND HUNGRY BATTALION OF ROBUST CADETS.

Lexington, Missouri.

INSIDE THE HOSPITAL

Trained Nurse

The hospital is under the care of a graduate nurse who is employed by the Academy and whose services are always available for those who may need her attention.

The Hospital

The hospital is located one-half block from the Academy, a distance which is conveniently close and at the same time far enough away to isolate completely any case of con-

tagious or infectious disease. It is a five-room building and is completely equipped for the handling of any case of illness which might arise.

Library and Reading Room

A large, well lighted and well ventilated reading room and library has been provided for the use of cadets at all times. Reference books to be used in readings assigned by instructors, and modern encyclopedias are always available. The best works in English literature, including the productions of the most popular modern writers, are in the circulating department. On the tables are to be found current numbers of the best magazines and periodicals.

New Gymnasium

The new gymnasium, 100 by 55 feet, is built of pressed brick with stone trimming. It has proved a most valuable adjunct to the work as well as the pleasure of the entire corps.

Below the main floor on one side there is a large, well lighted room entirely above ground devoted to the manual training work of the school.

"W" MEN

COURSES OF STUDY

THE ACADEMY PROPER

ANY of the cadets now at Wentworth are preparing themselves for college entrance. So the curriculum is arranged with special attention to the requirement for admission to leading universities. Graduates of Wentworth are prepared to enter without examination any college or university which accepts certificates from preparatory schools. Last year there were graduates of Wentworth in the University of Missouri, the University of Kansas, the University of Wisconsin, the University of Oklahoma, the University of Chicago, the University of Colorado, Johns Hopkins University, Westminster College, and the United States Military Academy at West Point.

Admission

Any boy of good character who has completed a Grammar School course or its equivalent will be admitted to the College Preparatory Department. In case he is deficient in some branch he may make it up in the Grammar Department. Work done in other academies or high schools of recognized standing will be accepted to count toward graduation. A student on entering must bring with him a statement of his previous work from the principal of the school he last attended.

The College Preparatory Course is constructed with reference to the increasing tendency on the part of the higher institutions to allow a wide choice in entrance re-

quirements. Thus a wide number of electives is offered, whereby the student is enabled to prepare himself for the particular line of study he wishes to pursue in college.

THE STUDENTS IN PRACTICE MARCH BEFORE LEXINGTON'S HISTORIC COURT HOUSE

Graduation

The completion of fifteen units of work so arranged that the student will meet the entrance requirements of any standard university or college will entitle him to graduation; provided, (1) that in addition he has completed the prescribed year's course in Military Science, (2) that he has proved himself proficient in public speaking, (3) that he has spent one full school year in residence at the Academy, (4) that he has paid all fees due to the Academy. At least three of the units must be in English, two in Mathematics, two in a Foreign Language, one in History, and one in Natural Science.

BUSINESS COURSE

For those who do not expect to go to college the Business Course is offered. It is not a mere drill in purely commercial subjects; it aims to make the student cultured and well informed, able to be at ease in the company of educated people.

Admission

The requirements for admission to the Business Course are identical with those for the College Preparatory Course.

Graduation

Upon the completion of fifteen units of work, one of which is in History, four in

English, one in Bookkeeping and two and one-half in Mathematics, a student is entitled to graduation; provided, (1) that in addition he has completed the prescribed year's course in Military Science, (2) that he has proved himself proficient in public speaking, (3) that he has spent one full school year in residence at the Academy, (4) that he has paid all fees due to the Academy.

Any of the units offered in the College Preparatory Course will be credited in the Business Course. The following arrangement of the four years' work is offered as a model:

FIRST YEAR

Physiography or
Manual Training
Ancient History
1st English
1st Algebra
Commercial Arithmetic

SECOND YEAR

English History
2d English
Plane Geometry
1st Spanish or 1st
German

THIRD YEAR

American History
3d English
Stenography
2d Spanish or 2d
German

FOURTH YEAR

Commercial Geography
(1st term)
Commercial Law
(2d term)
4th English
Bookkeeping
Military Science

MUSIC

Instruction in band instruments and in mandolin and guitar is given by Capt. F. A. Day. Capt. Day is an exceptional performer on the cornet and on the mandolin and guitar. His sixteen years of experience as instructor in the various band instruments and in the string instruments give him an endowment rarely found for teaching.

The piano department is in charge of Mrs. Algernon Smith. Mrs. Smith has studied under some of the best instructors in America and is a graduate of Central College. She has had several years' experience as a teacher of piano.

Instruction in violin may be obtained from Mr. Rahm.

THE GRAMMAR SCHOOL

This department is intended for boys from nine years old and up, who have not yet completed grammar school work. It offers instruction in English, Grammar and Elementary Composition, Penmanship, Practical Arithmetic, Physiology, Descriptive Geography, Reading, Spelling, United States History, and Introductory Algebra. The work extends through the Eighth Grade. On the completion of it a boy receives promotion to the Academy proper.

COLLEGE PREPARATORY COURSE

The following arrangement of subjects is made for those taking College Preparatory Course:

CLASSICAL

(Leading to the degree of A. B.)

FIRST YEAR	SECOND YEAR	THIRD YEAR	FOURTH YEAR
1st Latin	2d Latin	3d Latin	4th Latin
1st Algebra	Plane Geometry	2d Algebra	4th English
1st English	2d English	Solid Geometry (1st term)	2d Greek
Ancient History	English History	Trigonometry (2d term)	Physics or Chemistry
		3d English	
		1st Greek	
		Military Science	

ELECTIVE

(Leading to degree of Ph. B.)

FIRST YEAR	SECOND YEAR	THIRD YEAR	FOURTH YEAR
1st Latin	2d Latin	3d Latin, or 1st Spanish	4th Latin, or 2d Spanish
1st Algebra	Plane Geometry	2d Algebra	4th English
1st English	2d English	Solid Geometry (1st term)	Physics or Chemistry
Ancient History	English History	Trigonometry (2d term)	American Government (1st term)
Manual Training or Physiography		3d English	Economics (2d term)
		Mediaeval and Modern History	
		Military Science	

SCIENTIFIC

(Leading to the degree of S. B.)

FIRST YEAR	SECOND YEAR	THIRD YEAR	FOURTH YEAR
Manual Training	Plane Geometry	2d Algebra	Chemistry
1st Algebra	2d English	Solid Geometry (1st term)	4th English
1st English	English History	Trigonometry (2d term)	American History
Ancient History	1st Latin, or 1st Spanish	Physics	Mechanical Drawing
		2d Latin	
		2d Spanish	
		3d English	
		Mediaeval and Modern History	

THE COURSES IN DETAIL

THE Academy recommends that the student continue as far as possible the study of any subject which he has begun. A good knowledge of a few subjects is better than a slight knowledge of many subjects.

ENGLISH

English is recognized as a fundamental subject. The study of it continues throughout the four years and a correct use of the language is expected in every department. While the cultural value of English is fully realized, the practical use and application in the world of business is also stressed. An adequate knowledge of English Grammar, ability to write correctly and effectively, and a familiarity with the works of the best American and English authors are expected of every graduate. The intimate relationship between language and thinking is kept constantly in mind and throughout the whole course oral and written composition is required. In addition to the classics, special attention is also given to the field of modern literature and the development of the short story.

First Year: A complete review of Elementary Grammar, exercises in punctuation, capitalization and sentence structure. Original composition, oral and written. Special attention to letter writing. Reading of *Lady of the Lake*; *Treasure Island*; *The Man Without a Country*; *Christmas Carol*; *Two Years Before the Mast*; *The Ancient Mariner*; *Ivanhoe*; *The Last of the Mohicans*; *Snowbound*; *Lamb's Tales of Shakespeare*; *Robinson Crusoe*. Brief study of the lives of the authors of classics read. Text: Lewis and Hsieh's "Practical English for High Schools."

Second Year: Rhetoric. A continuation of work in composition. Study of Unity, Coherence, Proportion and Emphasis in the whole composition. Intensive practice in Narration, Description, Exposition and Argumentation. Reading of *Tale of Two Cities*; *Enoch Arden* and *Tennyson's Poems*; *The Oregon Trail*; *Last Days of Pompeii*; *Bret Harte's Stories*; *Merchant of Venice*; *As You Like It*; *Silas Marner*; *Lorna Doone*; *The Iliad of Homer*; *Evangeline*. Text: Herrick and Damon's "New Composition and Rhetoric."

Third Year: General study of American Literature. Writing of more extended themes. Attention given to development of modern short story. Read-

ing of Poe's Poems and Tales; Julius Caesar; *Romeo and Juliet*; Longfellow's Narrative Poems; *The Golden Treasury*; De Coverly Papers; Selections from De Quincey; *The Princess*; Franklin's Autobiography; *Kenilworth*; *Twice-Told Tales*; Wilson's Principles of Democracy; Milton's Minor Poems; Selections from American authors. Texts: Painter's "Introduction to American Literature;" Herrick and Damon's "New Composition and Rhetoric."

Fourth Year: History of English Literature from the Anglo-Saxon period. The writing of weekly themes with especial attention to vocabulary and thought development. Instruction in keeping notebooks. Book reviews, Literary criticism. Detailed study of Types of the Short Story; *Macbeth*; *Hamlet*; Carlyle's Essay on Burns; *The Golden Treasury*. Selections from Wordsworth, Burns, Browning and other English Poets. *Beowulf* (in translation); *Cranford*; *The Scarlet Letter*; *Sesame and Lilies*; Henry Esmond; *Paradise Lost*. Texts: Painter's "Introduction to English Literature;" Herrick and Damon's "New Composition and Rhetoric."

The reading is based upon the recommendations of the National Conference on College Entrance Requirements in English.

MATHEMATICS

The aim of the Department of Mathematics is to enable the student not only to solve stated problems, but to do original work.

Commercial Arithmetic. For those who do not intend to enter college, but to go into business upon leaving the Academy, the study of Commercial Arithmetic offers many of the problems which confront a business man. Special attention is given to simple and compound interest and to partial payments. No credit for Commercial Arithmetic is given in the College Preparatory Course. Text: Moore and Miner's *Practical Business Arithmetic*.

FIRST YEAR. Algebra to Quadratics. Text: Hawkes, Luby, and Touton's *First Course in Algebra*.

SECOND YEAR. Plane Geometry. This year's work covers the whole of Plane Geometry. A few more important theorems will be emphasized, original problems will be solved, and the connection between Algebra and Geometry established. Text: Ford and Ammerman *Plane Geometry*.

THIRD YEAR. Algebra completed. This course contemplates a detailed study of Quadratics, the Binomial Theorem for positive integral exponents, logarithms, ratio and proportion. Graphs will be used extensively in the solution of equations. Wells and Hart text.

FOURTH YEAR. (First Half) Solid Geometry. This includes both the solid and the spherical geometry. Text: Ford and Ammerman *Solid Geometry*. (Last Half) Trigonometry. This work includes logarithms, the functions of angles, and the solution of right triangles and oblique triangles. Text: Kenyon-Ingold *Plane and Spherical Trigonometry*.

HISTORY

The work in History will deal not merely with occurrences and dates, but with the interpretation of important events. In every year the student will be required to keep a complete notebook and frequently to draw maps. There will be required also considerable collateral reading from books in the school library.

Ancient History. Oriental History will be studied as an introduction, and then Greek and Roman History. The student who intends to study Latin and Greek should take this work in his first year. Text: Westerman's *Ancient History*.

Mediaeval and Modern History. This course extends through the year and treats of the dissolution of the Roman Empire and the development of the European nations. Text: Harding's *Mediaeval and Modern History*.

English History. This course is given during the entire year. Text: Cheyney's *English History*.

American History. This follows English History and deals largely with the political, social and institutional development of the United States since 1763. Text: Muzzey's *American History*.

Civil Government. The student is made to understand the local government, the state government, and then the national government. The class will visit the city hall of Lexington and the court house of Lafayette County. It will study the functions of the various municipal and county officers. There will be considerable collateral reading. This course comes during the first half of the year. American History is prerequisite.

Commercial Geography. In this course it is aimed to discover the territorial distribution of industries and of locations of lines of communication and transportation. The United States and the outlying possessions are given special attention. This course comes during the second half of the year.

LATIN

The instruction in Latin is designed to enable the student to read the best works of the language with interest and facility. He is trained to read Latin aloud and to do composition work based on the text.

FIRST YEAR. D'Ooge's *Latin for Beginners* will be studied with a view to mastering the syntax of the language and the formation of a good working vocabulary.

SECOND YEAR. Four books of Caesar will be read along with a careful review of the grammar. The equivalent of one recitation a week will be devoted to composition. Text: Gunnison and Harley's *Caesar's Gallic War*.

THIRD YEAR. The reading of Cicero's four orations against Catiline, the oration for the Manilian Law, and the oration for the poet Archias. The composition work of the preceding year will be continued. Texts: Harkness, Kirtland, Williams' *Cicero Six Orations*; Bennett's *Latin Composition*.

FOURTH YEAR. The reading of five books of Virgil's *Aeneid* and of a thousand lines of Ovid's *Metamorphoses*. The scansion of the Latin hexameter will be taught. Texts: Comstock's *Virgil's Aeneid*; Gleason's *A Term of Ovid*.

GREEK

The course in Greek has an aim similar to that of the one in Latin. It is given only when a sufficient number of students apply for it.

FIRST YEAR. White's *First Greek Book* will be studied with a view to acquiring an accurate pronunciation, a clear Greek hand, and the essentials of vocabulary, inflection, and syntax. The first book of the *Anabasis* will be read.

SECOND YEAR. The completion of four books of the *Anabasis* with special attention to composition and sight reading. Texts: Harper's and Wallace's *Xenophon's Anabasis*; Pearson's *Greek Prose Composition*; Babbitt's *Greek Grammar*.

SPANISH

The work in Spanish is particularly valuable to students from the Southwest and is taken by many candidates for the Business Course diploma as well as by those who expect to enter college.

FIRST YEAR. The beginner's course includes a thorough drill in pronunciation, the mastery of the grammar, the writing of Spanish compositions, and the reading of 100 pages of easy prose. Texts: Marian y De Garennes' *Introduction a la Lengua Castellana*; Ramsey's *Elementary Spanish Reader*.

SECOND YEAR. In the second year there is a continuation of the work in composition and the reading of 400 pages of modern prose. Texts: Alarcon's *El Capitan Venendo*; Matzke's *Spanish Reader*; Valera's *El Comendador Mendoza*; Remy's *Spanish Composition*.

NATURAL SCIENCE

In all the courses in Natural Science four periods a week are spent in the laboratory, two periods of laboratory work being the equivalent of one in recitation. Laboratory manuals are kept and every experiment performed recorded in detail. The Went-

worth laboratories in Physics and Chemistry are among the best in the state.

FIRST YEAR. Physical Geography. The course will include the study of Mathematical Geography, the Atmosphere, the Land, Volcanoes and Volcanic Phenomena, the Ocean, the Earth, and Man. The recitations will be varied with laboratory work and field trips. Topographical conditions in and around Lexington afford abundant opportunity for the observation of geological phenomena. The Missouri River and several small tributaries are splendid examples of different kinds of streams. Salisbury and Atwood's texts will be used.

THIRD YEAR. Physics. The class makes a complete study of elementary Physics and performs in the laboratory forty experiments. In addition the instructor performs numerous experiments in the lecture room. Texts: Carhart and Chute's *First Principles of Physics*; Turner and Hersey's *National Note Book Sheets*.

FOURTH YEAR. Chemistry. This course covers a year in recitation and laboratory work. In addition to the regular recitations the class visits the local ice plant and gas works. The chemical theory of mixtures, ionization, acids, bases, salts, and compounds is studied. Texts: McPherson and Henderson's *Chemistry and Laboratory Manual*.

COMMERCE

BOOKKEEPING. The course in bookkeeping is carried on entirely by the laboratory method. The student may obtain a unit in it by taking two periods a day for one year or one period a day for two years.

Good penmanship, neatness, speed, and accuracy are developed. In this course the student becomes familiar with all business forms (such as checks, notes, sight drafts) and by the end of the course is able to keep a set of single entry or double entry books. The Williams and Rogers course is used.

STENOGRAPHY. The course in stenography includes two periods a day—one devoted to shorthand and the other to typewriting. The work is by the laboratory method. At the end of the course the student should be able to take down ordinary business dictation and transcribe it rapidly on the typewriter. In the Typewriting Department are Remingtons and Underwood machines. The care of the machine is taught along with its operation.

MANUAL TRAINING

The work in the Manual Training Department is entirely by the laboratory method. A unit may be secured in two periods a day for one year or one period a day for two years. The following outline is for the former plan:

FIRST YEAR. Shop Work. This course covers the essentials in woodworking. Each student is assigned to a work bench fully provided with tools. The simple problems are first worked out and then the student progresses to elementary cabinet making. Many useful articles of furniture are designed, constructed, and finished by the class. Text: Griffith's *Essentials of Woodworking*.

SECOND YEAR. Mechanical Drawing. This course is primarily for students preparing for technical institutions. It begins with the drawing of straight lines and circles and proceeds to the drawing of designs for furniture and machine parts. Plane Geometry and Woodwork are prerequisite. Text: Bennett's *Problems in Mechanical Drawing*.

MUSIC

Private instruction from experienced teachers is given in piano, voice, violin, mandolin, guitar, and all band instruments. The cost for such instruction is \$60 per year.

Various musical organizations—the quartette, the orchestra, and the band—appear in public at frequent intervals.

PUBLIC SPEAKING

The Department of Public Speaking offers especial advantages to those who desire training which will fit them to stand on their feet—think and talk. Correct platform attitude, breathing, and gesture are given particular attention. Each student is developed in a repertoire best suited to his individual capacity and is, at the same time, developed in the grace and ease which will enable him to meet those occasions when he is called on for extempore speech. The work is individual—except for the Senior class in oratory—and the needs of each student can thus be best studied and supplied. The fee for individual instruction is \$50 per year. The Seniors receive instruction in class free of charge.

The winner of the declamation contest at Commencement will receive a gold medal, awarded by the Academy.

MILITARY SCIENCE

Practical military instruction is, of course, given to every cadet in school and he is required to memorize the *General Orders* for Guard Duty.

The theoretical course is given five days a week for a year and is required of all graduates, in addition to the fifteen units. Students are advised to take it, if possible, before the Senior year. The text books are the *Infantry Drill Regulations*, *Manual of Guard Duty*, *Field Service Regulations* and *Firing Regulations* of the United States Army and such other books as the instructor thinks advisable.

Wentworth Military Academy

BAYONET FENCING

The Wooden Guns with Padded Tips Make This Interesting Exercise Perfectly Safe.

COMMISSIONED AND NON-COMMISSIONED OFFICERS

FIELD AND STAFF

Cadet Major.....	<i>H. T. Byler</i>
Cadet First Lieutenant Quartermaster.....	<i>C. C. Ayers</i>
Cadet First Lieutenant Battalion Adjutant.....	<i>Vacant</i>
Cadet Sergeant Major.....	<i>M. Casement</i>
Cadet Battalion Quartermaster Sergeant.....	<i>H. Brizendine</i>
Cadet National Color-Sergeant.....	<i>B. Shumate</i>
Cadet Battalion Color-Sergeant.....	<i>W. C. Douglas</i>

COMPANY "A"

Captain, CADET HARRY T. CAVENAUUGH.

First Lieutenant, CADET MAX J. COFFMAN.

Second Lieutenant, CADET ROBERT H. LA RUE.

First Sergeant, CADET CHARLES D. WARD.

Quartermaster Sergeant, CADET DANIEL H. CHAPPELL.

Sergeant, CADET WILLIAM H. TAPPAN.

Sergeant, CADET NEY D. BLACKWELL.

Sergeant, CADET CORNELIUS B. COMBS.

Sergeant, CADET RALPH B. HARRINGTON.

Corporal, CADET MAXION E. STRAIN.

Corporal, CADET JULIAN A. ANCKER.

Corporal, CADET THOMAS A. COX.

Corporal, CADET LOYD R. COOKE.

Corporal, CADET L. H. DOW COOK.

Corporal, CADET ROBERT B. WELSH.

Corporal, CADET ALBERT L. JOHNSON.

Musician, CADET WILLIAM G. JONES.

Musician, CADET MERLE S. CROSS.

COMPANY "B"

Captain, CADET CHARLES P. WARREN.

First Lieutenant, CADET GEORGE E. RODY.

Second Lieutenant, CADET FLOYD C. WAHLENMAIER.

First Sergeant, CADET JOHN F. HUBER.

Quartermaster Sergeant, CADET MARION M. LEWIS.

Sergeant, CADET ALFRED AINSWORTH.

Sergeant, CADET CHARLES A. PETTIBONE.

Sergeant, CADET LEVI D. JONES.

Sergeant, CADET NORMAN B. TERRY.

Corporal, CADET VAN W. ROBERTSON.

Corporal, CADET JACK COFFEY.

Corporal, CADET CHARLES W. FRENCH.

Corporal, CADET PAUL K. BUCKSEN.

Corporal, CADET ROY H. PANGLE.

Corporal, CADET LAWRENCE N. LARSON.

Corporal, CADET RUPERT I. HALL.

Corporal, CADET ROBERT C. WHITE.

Musician, CADET LELAND H. MCCLUNG.

Musician, CADET EVERETT S. CUMMINGS.

COMPANY "C"

Captain, CADET DAN B. HARRISON.

First Lieutenant, CADET ROLLAND W. HALL.

Second Lieutenant, CADET DONALD M. WARREN.

First Sergeant, CADET LEN S. HINSON.

Quartermaster Sergeant, CADET GEORGE A. CONNELL.

Sergeant, CADET ROY G. BROWN.

Sergeant, CADET MELBOURNE MOOSE.

Sergeant, CADET SEQUOYAH J. MCINTOSH.

Sergeant, CADET LARK O. DANIEL.

Corporal, CADET WILLIAM S. SHIRKE.

Corporal, CADET JAMES B. FRONKIER.

Corporal, CADET PAUL H. HADLEY.

Corporal, CADET EDGAR B. KEITHLY.

Corporal, CADET ROBERT B. STASTNY.

Corporal, CADET ROSWELL S. SMITH.

Corporal, CADET MEIGS E. GIBBONS.

Musician, CADET FRANK J. MARTIN (Corporal).

Musician, CADET WALTER R. ECKLE, JR.

COMPANY "D"

Captain, CADET PERRY CATRON.

First Lieutenant, CADET ORLO A. MAULE.

Second Lieutenant, CADET LOUIS D. BOATSMAN.

First Sergeant, CADET JACK W. RUSSELL.

Quartermaster Sergeant, CADET WINGFIELD A. PETTIT.

Sergeant, CADET CHARLIE S. MILLER, JR.

Sergeant, CADET PAUL E. HINSON.

Sergeant, CADET IRA H. KIRKLAND.

Sergeant, CADET BURWELL B. SMYTHE.

Corporal, CADET PHILIP L. HANSEN.

Corporal, CADET GEORGE H. BLEWETT.

Corporal, CADET ARTHUR E. HOLDREDGE.

Corporal, CADET GAYLORD B. DON CARLOS.

Corporal, CADET CHARLES H. DEWEY.

Corporal, CADET WALTER R. EATON, JR.

Corporal, CADET RICHARD M. TURNER.

Corporal, CADET FLOYD J. BRADFORD, JR.

Musician, CADET WALTER A. MASTERS.

Musician, CADET RICHARD THEODORE.

BAND

Director, CAPTAIN FRED A. DAY.

Drum Major, CADET SECOND LIEUTENANT FLOYD C. WAHLENMAIER.

Band Leader, CADET SERGEANT THOMAS B. ALLEN, JR.

Assistant Band Leader, CADET SERGEANT PAUL R. CEDAR.

Corporal, CADET CHARLES H. ANDREWS.

Corporal, CADET CHARLES H. DEWEY.

CADET EARL A. O'NEAL.
CADET LYNN H. O'NEAL.
CADET ROGER O. DAY.
CADET PENN W. HARRIS.
CADET WILLIAM N. HERRING.
CADET RICHARD T. HOWARD.
CADET DONNELLY T. JAMES.
CADET CLARENCE D. MAXON.

CADET MILTON H. MULLINS.
CADET JAKE B. PICKENS.
CADET JAMES R. RECTOR.
CADET EMMETT J. ROGERS.
CADET CHALKLEY B. SALES.
CADET BERNARD B. SIMONS.
CADET DAVID M. DODGE.
CADET WILLIAM W. COFFEY.

Lexington, Missouri.

THE CLIMATE

Lexington is located in central Missouri. The climate here is ideal for a school, since it is cool enough to be invigorating and to offer the winter sports such as skating and sleighing and at the same time it is mild enough not to subject the students to the rigors of a more northern locality. The cadets can be out of doors comfortably practically all of the school year.

THE RESERVE OFFICERS TRAINING CORPS

ESTABLISHED AT WENTWORTH ACADEMY BY
SPECIAL AUTHORITY OF SECRETARY OF WAR

By R. P. PALMER, Capt. 22nd Infantry U. S. Army, formerly Professor of Military Science
and Tactics at Wentworth.

(Revised by MAJOR FRAZIER)

The Secretary of War has granted special authority for Wentworth to organize units of the Senior and Junior Divisions of the R. O. T. C. As few military schools out of the forty odd class "M" institutions have been permitted this authority to date, the distinction reflects great credit on the standard of training attained by Wentworth. Among the rigid requirements specified by the Secretary of War before a military school (in contradistinction to a college) will be granted authority for a unit of the Senior Division, is the qualification that such Military School must have been an "Honor School" for three years. Hence, to the instructors and cadets who for the past three years have kept Wentworth among the ten honor schools, belongs the credit of the present honor.

The object of the R. O. T. C. is to encourage schools and cadets to require and take military training and to qualify graduates by standard and systematic methods of training for officers of a National Army should they offer their services to the government in time of need. The graduate or student is not bound to the government any more than any other citizen because of the student belonging to

one of these units while at school. Indeed, it appears a most generous action on the part of the government in giving a reward to students

Lexington, Missouri.

who fit themselves to become better citizens by taking a course in military training in addition to their regular studies. The military schools lose none of the virtues and good qualities, that have been given them ever increasing patronage, but have them increased; and at the same time, parental and school jurisdiction is not interfered with in the least. No additional time for the military department at Wentworth will be necessary

to conform to War Department requirements but the course will be better systematized, standardized and made more progressive so that the student during his second and subsequent years at the academy will avoid a great deal of repetition of military work. Cadets may graduate in one year at the institution as in the past, but a cadet should take at least two years' military work at the school in order to secure the best results as a

graduate of the R. O. T. C. Cadets who are not selected for a unit of the R. O. T. C. will, however, be required to attend drills as at present.

The advantages of the R. O. T. C., in detail are as follows:

1. Units will be distinctly federal units but without PARENTS or SCHOOL AUTHORITIES losing their present control.

2. Members will receive a gratuitous issue of uniforms of about fourteen to twenty-four dollars in money value each school year, or commutation therefor.

3. Those members who agree to attend a four weeks' summer military training camp (at government expense) will be given an extra issue of clothing or uniform amounting to about ten dollars money value, or commutation therefor.

4. The government will pay a cash commutation of rations of fifty to ninety dollars a year for cadets who have had two years' training and who agree to attend a summer camp and take an advanced course of instruction during their third and fourth years at school. This will apply to

Wentworth Military Academy

the present Juniors and Sophomores who are recommended by the Military Instructor at the close of this school year.

5. Graduates (Senior division) will receive certain military credits for college entrance not heretofore given.

6. Separate and distinct insignia are used by the members of the R. O. T. C. and all other persons are prohibited by law from wearing same.

7. Special badges for merit and for excellence in rifle practice are issued by the government.

8. Latest model arms and equipment, including tents and a number of articles not issued before to military schools.

9. Graduates (Senior division) may qualify for Officers of the National Army in case of need but this is not required and only the best would be so selected.

10. Graduates (Senior division) may also become members of the Reserve Officers Corps and receive commissions signed by the President.

11. Selected cadets will attend a summer camp for military training at Government expense.

12. Members of the R. O. T. C. who spend the same time at military work as required in the past at Wentworth, in addition to receiving the allowance prescribed, will graduate with the stamp of approval of the U. S. Government in a manner not heretofore extended.

13. Graduates will be fitted to conduct military training in public schools. (There

is a fast growing demand for such instructors.)

14. Graduates (Senior division) who attend summer camps may secure an appointment as Second Lieutenant in the regular army for a six months period with full allowances and pay at rate of \$100.00 a month.

15. While all cadets will receive as much military training as in the past at Wentworth only those selected will be listed as members of the R. O. T. C., thus rewarding cadets for subordination, neatness, military bearing, punctuality and general good military conduct.

16. The military training will continue to be an important factor in helping the cadet to develop a high sense of personal honor, duty and loyalty to self and country; to encourage him to carefully consider ideals of good American citizenship; to help strengthen his body and mind by successful methods of mental, moral and physical discipline and thus to send him home a better, broader and stronger young man. Still the Government asks no pledge of future service and thus is assured non-interference with civilian pursuits. The Government, however, is well repaid for its expenditure in knowing that another citizen is ready. He that is ready is usually willing to serve, but, unfortunately, he that is willing is usually neither ready nor prepared.

The foregoing are considered advantages.

Disadvantages: NONE.

The student summer camp above referred to will be held this summer at Fort Sheridan, Illinois.

WENTWORTH MILITARY ACADEMY,
LEXINGTON, Mo., May 21, 1918.

From: *Professor of Military Science and Tactics.*

To: *The Superintendent.*

Subject: *Annual Report 1917-'18.*

1. In compliance with verbal instructions this report for the school year 1917-'18 is submitted.

2. The new course of military instruction as prescribed in General Orders 49 War Department, 1916, was put in operation and maintained throughout the year. This course fits graduates of this school for immediate entrance into the Officers' Reserve Corps, in time of peace, or into an Officers' Training Camp or School in time of war; but without any additional obligation for military service in either case.

3. This has been the most successful year the Academy has ever had, in point of numbers, at least; and, I believe, from the point of view of military instruction also. Notwithstanding the fact that there was more than a doubling of the number of students, and the further fact that many of the older students had gone into the Services during the Summer of 1917, thus creating a dearth of material for Cadet Officers and non-commissioned officers, yet the disciplinary spirit of the corps has become such that, here toward the latter end of the school-year we have been able to do without "punishment tours." At the same time our report-list has decreased until it is hardly noticeable. The Cadet Corps as a body and the individual members thereof have come to the point where they discipline themselves. This spirit is that which leads to the highest military discipline and efficiency. With this, and with the prospect that at least ninety per cent of the undergraduates intend returning next year, thus insuring an abundance of excellent material for Cadet Officers and non-commissioned officers, the outlook for our military work for 1918-'19 is indeed fine.

4. The services of Wentworth and Wentworth Alumni to the country during the present crisis stands out conspicuously. She has two hundred thirty-eight stars on her war flag. Several members of the Faculty have joined the colors, including all three of the Superintendent's sons. She sent thirty-three of her graduates and undergraduates to the Third Training Camp, and nearly all these received certificates for commissions. She has just sent eleven more graduates to the Fourth Officers' Training Camp or School. Every man that graduates from this institution is in line for a commission as soon as he reaches the age for going into one of the Officers' Training Camps or Schools, as they are now called.

5. The requirements of the War Department regarding both the Junior and the Senior Divisions of the Reserve Officers' Training Corps (R. O. T. C.) are being fully and satisfactorily met, as will be shown by the Inspector's Report. The demand and need for Military Instruction for our young men is great, and Wentworth is a splendid place to get such instruction.

6. Attention is respectfully invited to the individual military records of cadets for the year, now nearing completion, in my office. These records will enable the individual record of any cadet to be known in full at any time when needed. I recommend that this, or a similar record, be kept up from year to year. Enough blanks are now on hand to continue this record for two more years.

7. Some few parents seem still to entertain the idea that our military school is a place for the reform of the criminal or the vicious. No greater mistake could be made. The sending here of a boy of confirmed criminal or vicious habits is sure to result in his prompt dismissal as soon as his true nature manifests itself. There results the consequent trouble and sorrow for his parents and himself. Such boys should not be sent to this school. Conversely, the parent who is inclined to withhold his boy from Wentworth, lest he should become contaminated by being thrown with boys of evil or vicious habits, can rest assured that such will not be the case. The knowledge that this institution does not accept that kind of boys knowingly, and that if such are accidentally allowed to get in, they are promptly gotten rid of, reduces the number of such attempting to enter our school to a minimum. Wentworth is a training school for boys and young men, not a reform school.

JOSEPH FRAZIER,
Major U. S. Army, (Retired.)

INSPECTOR'S REPORT

COLLEGE INSPECTION

Report of an inspection of the Military Department of Wentworth Military Academy, at Lexington, Lafayette County, Missouri, made March 22, 1918, by Major L. R. James, Infantry.

1. Is this institution essentially military, or is the military instruction merely a single feature?

Ans. **ESSENTIALLY MILITARY.**

2. What degree of importance is attached to the military instruction by the faculty?

Ans. **The faculty, as a whole, and those of military experience especially, are anxious to foster military instruction and discipline in every way.**

3. Is any change in the War Department classification desirable?

Ans. **NO.**

4. Is the officer on duty at this institution cordially supported by the faculty in the matter of military instruction and discipline? (Give explicitly your reason for the conclusion stated.)

Ans. **Yes. * * So stated by officer.**

5. Are the students required to be continuously in uniform, and do they lead, so far as the surrounding conditions can reasonably be expected to permit, a military life? In other words, are the conditions such as to impress them constantly with a sense of being under military discipline?

Ans. **YES.**

6. To what extent is a military spirit developed and nurtured?

Ans. **To the fullest extent.**

7. With what degree of zeal is military duty performed?

Ans. **Excellent.**

8. What was the general appearance of the cadets at inspection?

Ans. **Very good.**

9. Have the requirements of Appendix II, G. O. 49, 1916, as to time allowed the military department been fully complied with?

Ans. **Yes, and more.**

10. Have the requirements of Appendix II, G. O. 49, 1916, as to the course of instruction been fully complied with?

Ans. **Yes.**

11. Is the efficiency in infantry instruction sufficiently advanced to warrant devoting time to instruction in artillery and other branches?

Ans. **No.**

12. Is the military instruction of such an extent and thoroughness as to qualify the average graduate for a commission as a lieutenant of volunteers?

Ans. **Yes, with additional field work.**

13. Is the military professor eligible for this detail (Pars. 14 and 16, G. O. 70, W. D., 1913)?

Ans. **Yes.**

14. Is he satisfactory to the authorities of the institution?

Ans. **Yes.**

15. Do the conditions warrant the continuance of the detail at this institution of an officer as professor of military science and tactics?

Ans. **Yes.**

General Remarks.

The spirit shown by the students is excellent. Strict discipline is maintained and the students are loyal and obedient. * * * The work being done at this school is valuable and should receive all possible encouragement.

OUT-OF-DOOR RIFLE PRACTICE

THE TARGET

This is operated by cadets safely down inside the pit from which they raise and lower the targets to mark the shots and set the signals to announce the accuracy of shooting.

ON THE RANGE

The range at Wentworth covers nearly 100 acres, and at times of shooting practice is always guarded to prevent any possible accident.

HOW IT LOOKS INSIDE THE PIT

This shows one target lowered (in order to mark the shot). The other is raised in preparation for shooting. No accident has ever occurred on the range.

Wentworth Military Academy

THIS BRIDGE WAS BUILT BY THE ENGINEERS IN 8½ MINUTES

The Engineering Corps does splendid work. It is here shown digging trenches, and building dug-outs and machine gun emplacements

SENIOR DIVISION, R. O. T. C.

ANCKER, J. A.	CORNELIUS, W. S.	STRAIN, M. E.	McCoy, E. M.
AYERS, C. C.	COX, T. A.	TAYLOR, S. J.	McINTOSH, J. R.
BAXTER, H. E.	CLARK, A. M.	TERRY, N. B.	McINTOSH, S. J.
BLACKWELL, N. D.	CREEK, V. W.	TOMLIN, W. L.	O'NEAL, E. A.
BROWN, R. G.	CROSS, M. S.	TUCKER, L. E.	O'NEAL, L. H.
BYLER, H. T.	CUMMINGS, E. S.	WALLER, P. B.	OLTMAN, H. C.
CATRON, P.	DAY, R. O.	WAHLENMAIER,	PIPKIN, L. M.
CAVANAUGH, H. T.	DODGE, D. M.	F. C., Jr.	RICE, W. H. B.
COFFEY, W. W.	DOUGLAS, W. C.	WELSH, R. E.	SABERT, W. D.
COFFMAN, M. J.	ECKEL, W. R.	WEISMAN, M.	SHIRK, W. S.
COMBS, C. B.	EMERSON, R. L.	WILLIAMS, I. R.	SMYTHE, B. B.
DANIEL, L. O.	EMERY, D. M.		SMITH, E. L.
HALL, R. W.	GILL, L. M.	BANKS, P. H.	TAYLOR, H. A.
HARRISON, D. B.	HAGANS, H. A.	BEAN, P. M. H.	ZELLEKEN, E. T.
HESSE, G. S.	HANDEL, R. M.	BEELS, T. H.	
JAMEISON, W. G.	HINSON, P. E.	BLACKWELL, W. F.	ANDERSON, V. E. T.
KEITHLEY, E. B.	HOLDREDGE, A. E.	BROWN, H. M.	BENINTENDI, D. M.
LA RUE, R. H.	HUBER, J. F.	BROWN, H. E.	BOWMAN, E. G.
LEWIS, M. M.	HUMPHREY, G. R.	CASEMENT, M. A.	BOLINGER, P. L.
MARTIN, F. J.	JAMES, D. T.	CEDAR, P. R.	BURNS, J. N.
MAXON, C. D.	JONES, W. G.	CHAPPELL, D. H.	BUTLER, E. T.
MILLER, J. A.	KIDD, B. J.	CANTWELL, H. J.	CORYELL, G. B.
MOOSE, M.	KIRKLAND, I. H.	COOK, H. W.	DAILEY, L. M.
PETTIBONE, C. A.	KRAUSE, A. H. W.	COOK, L. R.	FARNSWORTH, E. N.
RANDELL, F. D.	LONG, J. J.	DAVIS, F. C.	HALL, W. A.
RANDELL, W. L.	LUEBKE, W. M.	DON CARLOS, G. B.	KIELY, B. S.
RODY, G. E.	MACKIE, B.	DOOSE, C. P.	KNOX, E. R.
ROUNTREE, N. M.	MASTERS, R. E. L.	FRENCH, G. W.	LANE, E. D.
STASTNY, R. B.	MCDONALD, D. W.	GIBBONS, M. E.	LARSON, L. N.
TAPPAN, W. H.	MEYER, J. E.	GOLDEN, L. D.	LIGON, E. D.
THOMAS, J. P.	MILLER, C. S.	GRAY, D. M.	McCLUNG, L. H.
WARD, C. D.	MILLER, W.	HADLEY, P. H.	MCDONALD, T. H.
WARREN, C. P.	MOORE, B. W.	HAMPTON, W. G.	McFADDEN, H.
WARREN, D. M.	NAIL, R. T.	HANSEN, P. L.	MITCHENER, J. J.
WHITE, R. C.	PANGLE, R. H.	HANSEN, R. F.	MULLENS, M. H.
AINSWORTH, A.	PETTIT, W. A.	HARRINGTON, R. B.	NEWCOMBE, G. F.
ALLEN, T. B.	ROBERTSON, V. W.	HAWKINS, D. S.	PAYNE, R. L.
ANDERSON, K. C.	RUCKER, W. N., Jr.	HASTINGS, V. A.	PRATT, E. W.
ANDREWS, C. H.	RUSSELL, J. W.	HAVENS, R. E.	REVARD, E. W.
BAKER, G. M.	RUSSELL, C. R.	HERRING, W. N.	ROGERS, J. A.
BARNHISEL, F. R.	SALES, C. B.	HOLLENBECK, G. E.	ROGERS, E. T.
BOATSMAN, L. D.	SIMONS, B. W.	HOYT, C. W.	RYAN, A. G.
BRIZENDINE, H.	SLATTEN, J. C.	JOHNSON, C. G.	SALYER, S. G.
BUCKSEN, P. K.	SMITH, G. R.	JOHNSON, A. L.	SIMPKINS, E. H.
COFFEY, J.	SMITH, R. S.	JONES, L. D.	THOMAS, A. E.
CONNELL, G. A.	SCHULL, J. G.	KIMBALL, J. W.	WILSON, F.
COOK, H. D.	SHUMATE, B. C.	LOLLICH, R. T.	WILSON, L. E.

JUNIOR DIVISION, R. O. T. C.

ADAMS, W. V.	FRENCH, A. V.	HOWARD, R. T.	PRATT, G. F.
ANDERSON, G. T.	DILL, H. M.	JENKINS, R. A.	PRINGLE, A. L.
BALL, M. J.	FRONKIER, J. B.	JOHNSON, F. L.	ROGERS, E. J.
BARRY, F. A.	DAUGHERTY, G. R.	JOHNSON, C. E.	ROBINSON, L. E.
BARROWS, J. K.	FINLEY, J. L. B.	LARSON, I. R.	SECRIST, L. R.
BEAVER, R. M.	GILES, R. A.	JOHNS, J. P.	SPANGLER, T. I.
BEATTIE, W. W.	HALL, R. I.	MAULE, O. A.	SWINDLER, T. D.
BETTY, L. H.	HAMMOND, S. A.	LAWSON, I. R.	THOMAS, J. J.
BOWHAN, S. C.	GOWLAND, L. J.	MASTERS, R. L.	TURNER, C. V.
BOWMAN, W. L.	HASTINGS, H. M.	MAY, J. W.	WALL, A. G.
COLE, C. H.	HAMPTON, C. E.	MILLER, J. B.	WAGONER, W. A.
CRITCHLOW, T. B.	HARLIN, E. C.	MOORE, E. L.	WATKINS, J. F.
DAVIS, L. S.	HINSON, L. S.	MCQUEEN, J. W.	WARREN, E. H.
DEWEY, C. H.	HINKLE, A. T.	PAYNE, H. E.	WOLFE, F. L.
DEFREESE, L. R.	HOLT, J. T.	PAYNE, R. B.	WOOD, R. S.
			WILLMERING, J. A.

Lexington, Missouri.

CADET WAHLENMAIER
Winner of Debate Medal

CADET NEWCOMBE
Winner of Under-Graduate Scholarship Medal

CADET EATON
Winner of Drill Medal
(Remarkable from the fact that the Cadet
has lost the fingers from his left hand).

CADETS BAKER AND RUSSELL
Winning Debate Team

GENERAL REGULATIONS

It is impossible to formulate all the rules governing a school; there are written and unwritten laws in all schools, and these grow and are subject to modifications from year

to year. The principal regulations, however, are printed in book form and placed in every room. Following are excerpts from the Book of Regulations:

TEXAS CLUB

Lexington, Missouri.

LIMITS

Limits extend approximately two blocks in each direction. During recreation periods cadets may go anywhere inside of limits.

Cadets are prohibited from visiting on floors or sections other than their own, except by special authority.

Cadets not in yard confinement are allowed freedom of limits on Saturday afternoon after parade and on Sunday afternoon between Silent Hour and supper, and on

immediately necessary. These permits are granted for only the time necessary to obtain the article or articles needed and only during the recreation periods.

SATURDAY EVENING—Calling permits from 7:15 p. m. to 10:00 p. m.

Cadets not in yard confinement and not having excess may occasionally attend entertainments in the evening, at the discretion of the Commandant, provided they report to study hall in the afternoon. Permits will be

MISSOURI CLUB

Wednesday afternoon after extra help period.

P. M. STUDY HALL

P. M. study hall will be held for one hour each afternoon, beginning 5 minutes after battalion is dismissed from parade.

Cadets are assigned to P. M. study hall when they have shown that they have not properly prepared their lessons for that day.

PERMITS GRANTED

WEEK DAYS—To go to town for some necessary article of clothing, or other articles

granted in the usual way, but only to those cadets whose standing in conduct and scholarship is acceptable to the authorities.

The conduct of cadets on permit or on furlough will be consistent with the general regulations of the Academy.

No permits will be granted on school days except as above.

Cadets will be required to bathe frequently and register at the post for a bath at least twice a week.

Cadets are prohibited from having firearms or ammunition in their rooms.

Wentworth Military Academy

Cadets are prohibited from gambling in any form and from having playing cards, dice or gambling paraphernalia in their rooms or in their possession.

Permits will not be granted to cadets having excess of demerits, or to those in yard confinement.

New cadets will not be granted calling permits until after Christmas.

No permits will be granted cadets on sick report.

ence to your son's disposition and the character of the education intended for him.

No time is set apart for the cadets to visit their homes, or other places, except for the Christmas holidays; the interruptions produced by going home at any other time are a great disadvantage to the cadets. Hence furloughs are not granted except in case of severe illness.

Every boy's teeth should be attended to before he starts to school, so that his attend-

COLORADO CLUB

Cadets may play games other than cards during recreation hours.

Cadets are prohibited from drinking or introducing into barracks or having in their possession intoxicating liquor of any kind.

No cadet may use tobacco in any form.

SPECIAL REMARKS

Read carefully the terms and requirements.

Fill out blank application at end of catalogue.

Inform the Superintendent fully in refer-

ence upon school duties may not be interrupted by dental work.

Evidence of successful vaccination must be shown or the cadet must be vaccinated on arrival.

It is strongly recommended that all students before entering take the anti-toxin inoculation as a precaution against typhoid fever. This inoculation is required of all members of the Army and Navy of the United States and in the leading military colleges. Students who have not taken this inoculation at home will receive it from the

Lexington, Missouri.

Academy Surgeon, unless there is special objection on the part of parents. The charge will be \$2.50.

Deposit all funds for general expenses, as well as pocket money, with the Superintendent, and let there be a definite understanding as to the amount to be allowed for incidental expenses.

The allowance for pocket money should be

dition, and of good character and reasonably instructed in rudimentary studies. The boy is assigned to that class for which he seems best prepared. A *certificate from other schools as to class standing is essential in classifying new cadets*. Special attention is given to the weak points of the boy's previous training and his deficiencies in any direction noted in order to be overcome.

OKLAHOMA CLUB

very moderate, not to exceed \$1.00 per week; free allowances, instead of insuring the boy's happiness, contribute to his demoralization.

Boxes of edibles, other than fruit, should not be sent.

All trunks and baggage should be marked with owner's name and address.

REQUIREMENTS FOR ADMISSION

Wentworth Military Academy makes no special examination for admission, simply requiring that boys be in good physical con-

dition. It is recommended that parents place their sons in the Academy for the full course of four years. In this way the principles of manliness and character are most thoroughly impressed upon him and no interruption occurs to prevent the fullest benefit from academic instruction.

Cadets should enter as near the beginning of the season as possible, and it is in all cases understood that this is at least for the

Wentworth Military Academy

NEBRASKA CLUB

entire session, or for that part of the school year remaining at time of entrance. Payments must be made accordingly.

No exception is made to this rule, except in case of sickness necessitating permanent withdrawal. In such cases all unused deposits are refunded, and all expenses for

board and tuition for the remainder of the session will be canceled.

DISMISSAL

Wentworth enjoys distinction in being one of the best schools in the Middle West. It is in no sense reformatory in work and dis-

Lexington, Missouri.

tinctly does not wish undesirable boys. In case of dismissal of a student from the school, the refund of money paid in or cancellation of indebtedness already incurred will be at the option of the management, and will depend upon the damage sustained by the school by reason of the cadet's misconduct.

THE TRUMPETER

During the past seven years the school paper, "The Trumpeter," has been published

weekly or bi-weekly during the session. By the regular presentation of events at the Academy, the weekly paper has become an important factor in the school.

"The Trumpeter" is in the hands of cadets, who derive a great deal of pleasure as well as valuable and practical journalistic experience in the gathering and writing-up of news.

A sample copy of this paper will be sent free to anyone requesting it. The subscription price is \$1.50 a year.

KANSAS CLUB

BUGLE CORPS

ROUTINE OF DUTIES

	1ST CALL	2ND CALL	TIME	
Reveille.....	6:15	6:30		
Police of Rooms.....			6:30 to 6:55	
Breakfast.....	6:55	7:00		
Police Inspection.....	7:35	7:40		Except Monday
Commandant's Office Hour.....	7:40		7:40 to 8:00	Except Sunday
Sick Call.....	7:30	7:35		
Guard Mounting.....	7:40	7:45		
Chapel.....	8:00	8:05	8:05 to 8:20	Except Sunday and Monday
Sunday School.....	8:00	8:05	8:05 to 8:35	Sunday only
Study and Recitations.....			8:20 to 12:10	Except Sunday and Monday
Inspection.....	9:00	9:05		Monday only
Church.....	10:25	10:30		Sunday only
Dinner.....	12:25	12:30		
Study and Recitations.....	1:15	1:20	1:20 to 2:05	Except Sunday and Wed.
Drill.....	2:15	2:20	2:20 to 3:50	Except Sunday and Wed.
Call to Quarters.....	1:00	1:05	1:05 to 3:30	Sunday only
Supper.....	5:55	6:00		
Study.....			7:00 to 9:00	
Release from Quarters.....			9:00 to 9:15	
Call to Quarters.....	9:15	9:20		
Taps.....	9:30			

ATHLETIC ORGANIZATIONS

LIEUT. LESTER B. WIKOFF, University of Missouri	-	-	-	-	<i>Athletic Director</i>
					<i>Coach football, baseball, basketball</i>
LIEUT. H. E. WHALEY	-	-	-	-	<i>Assistant Coach</i>
LIEUT. H. E. WHALEY	-	-	-	-	<i>Track Coach and Gymnasium Instructor</i>
CAPT. A. W. CLEMENS	-	-	-	-	<i>Assistant football coach</i>
CAPT. H. A. DAY	-	-	-	-	<i>Tennis coach</i>

ON THE PARALLEL BARS.

Object of the Department

It is the object in the Athletic Department to give the best instruction in all modern branches of athletics which afford amusement, upbuild the physique and at the same time develop the character of the cadets. Much stress is laid on the matter of training, and the cadets soon learn that the men who use tobacco, eat irregularly, or do not observe all the rules of training cannot hope to achieve the best results in athletics. It is not the object of the department simply to turn out winning teams, but rather to develop and instill in the boys the principles of temperance, determination, loyalty and true sportsmanship, and to give them the best physical development.

Prizes

Major letters and sweaters will be given to the cadets winning places on the first

teams in football, basketball, baseball, or track. Minor letters will be given to the members of the gymnasium, tennis, and swimming teams. Second team letters will be given to cadets winning places on the second teams of the major sports. A cup is offered for the tennis championship, swimming championship, and other small prizes are given for various events.

Equipment

Wentworth has excellent grounds for football, baseball, track and tennis. The new gymnasium affords a basketball court and place for other gymnasium work. This gymnasium is scarcely excelled by that of any other preparatory school and is much better than those furnished by many colleges. The school has an excellent outdoor cement swimming pool.

WINNERS OF "W" 1917-1918

FOOTBALL

SIMMONS (Capt.)	RUCKER
ZELLEKIN	COFFEY, W.
(Capt.-elect)	BOATSMAN
BYLER	HARRISON
BRIZENDINE	COOK, H. D.
FRENCH, C.	CIES
CHAPIN	HALL, R. W.
BURNAM	DODGE
BROWN, R. G.	HOLDRIDGE

BASKET BALL

COOK, H. D. (Capt.)	BYLER
TERRY (Capt.-elect)	RODY
BRIZENDINE	HARRISON

BASEBALL

BYLER	MILLER, C.
CEDAR	MCINTOSH, R.
MARTIN	HINSON
RODY	HOLLENBECK
HARRISON	CORNELIUS

ZELLEKIN
Captain Elect 1918 Foot Ball Team

THE RELAY TEAM

TRACK

CEDAR (Capt.)
GIBBONS
BROWN, R. G.
SMITH, E. L.
HUBER
HALL, R. W.
CASEMENT
MARTIN
BRIZENDINE
BEELS
BYLER

THE "W" CLUB

For the first time in the history of Wentworth the organization of a "W" club was perfected this year. The membership of this club is limited to the winners of a "W" in one of the athletic sports. The total membership of those in school this year was about thirty, tho all old letter men are to be included just as soon as they can be located. The object of the club is to promote closer relationship between the athletes of the school, to adopt and regulate the wearing of uniform athletic emblems, to encourage athletes to enter Wentworth and to return each year till graduation, to take charge of all athletic contests, to cement friendship by a series of meetings and social events brought

to a fitting close at the end of each year by a rousing "W" men's banquet to which all "W" men of all time are invited. A plain gold block "W" pin was adopted as the emblem of membership.

In any school the best men are very frequently found among the members of the various athletic organizations. For this reason Wentworth has adopted a policy of extensive athletics for the development of every man in school. Of course, the height of these men's ambition, athletically, is to win the school letter. The "W" club is merely another step for the making of this goal more desirable and yet more accessible.

by S. D. W. K. G.

THE BASEBALL TEAM

BASKET BALL SEASON

Wentworth	22—Independence H. S.	- 28
Wentworth	38—Kemper M. S.	- - - 33
Wentworth	25—Kemper M. S.	- - - 14
Wentworth	26—Missouri M. A.	- - - 28
Wentworth	28—Missouri M. A.	- - - 21
Wentworth	34—Lee's Summit A. C.	- - - 23
Wentworth	30—Warrensburg T. S.	- - - 46
Wentworth	42—Independence H. S.	- 14
Wentworth	44—Sedalia Y. M. C. A.	- 23
Wentworth	70—Park College	- - - 23
Wentworth	40—Missouri M. A.	- - - 19
Wentworth	33—Missouri M. A.	- - - 22
Wentworth	30—K. C. Schmelzers	- - 59
Totals	- - 458	353

THE BASKET BALL TEAM

RESULTS OF THE FOOTBALL SEASON

'Varsity

Wentworth	6—Warrensburg State N.	- 14
Wentworth	51—Buckner A. C.	- - - 6
Wentworth	32—Haskell Indian Reserves	0
Wentworth	27—Washburn Col. Fresh.	- 5
Wentworth	46—Chillicothe Bus. College	0
Wentworth	6—K. C. Vet. College	- - 6
Wentworth	13—Missouri M. A.	- - - 20
Wentworth	27—Kemper Military School	0
Totals - - 208		51

Reserves

Wentworth R.	0—Richmond H. S.	
	(State Champions)	36
Wentworth R.	14—Higginsville H. S.	- 6
Wentworth R.	6—Odessa H. S.	- - - 6
Wentworth R.	0—Lexington H. S.	- - 14
Wentworth R.	0—Lexington H. S.	- - 0

WENTWORTH FOOTBALL TEAM

Wentworth Military Academy

A MIDGET BASKETBALL TEAM

SECOND FOOTBALL TEAM

Lexington, Missouri.

SOME RECORDS MADE ON THE WENTWORTH FIELD

120-yard hurdles.....	16:4	Byler, '17
High jump.....	5:10	Byler, '17
Pole vault.....	11:2	Warren, '16
Broad jump.....	22:8	Byler, '17
Shot put.....	43:8	Allen, J., '16
Discus.....	100:1	Casement, '17
Mile run.....	5:03:1	Hammond, '17

100-yard dash.....	10:1	Cedar, '17
220-yard dash.....	22:4	{ Mozley, '17 Warren, '17
440-yard dash.....	53	Warren, '17

MIDGET BASEBALL TEAM

STATE RECORDS MADE AT COLUMBIA BY WENTWORTH MEN

100-yard dash.....	10:1Collins, '16	440-yard dash.....	52Mellor, '07
220-yard dash.....	21:4Wyatt, '08	Pole vault.....	11:2Sunderland, '11
	220 low hurdles.....	26:6Martin, '11		

March 2d, at Kansas City—K. C. A. C. Indoor Track Meet. Half-mile relay, Missouri State Conference: 1st, Wentworth M. A.; 2d, Kemper M. S.; 3d, Missouri M. A. Gibbons in the 50-yard dash and Brown in the low hurdles both took third place. These were open events and some of the fastest men in the country competed.

April 12, at Lexington—Dual Meet. Wentworth 62, Kansas City, Polytechnic College 39.

May 4, at Columbia, Mo.—Dual Meet. Wentworth 61, Kemper 56.

May 4, at Columbia, Mo.—State Meet. 1st, Wentworth, 48 points; 2d, Kemper, 37½ points; 3d, Kansas City Polytechnic College, 34½ points.

May 10, at Lexington—Dual Meet. Wentworth 58½, Pittsburg State Normal of Kansas 47½.

WENTWORTH TRACK TEAM

Lexington, Missouri.

RIFLE TEAM

TENNIS TEAM

W

W

EXPENSES

REQUIRED OF ALL

Amount paid on entrance as follows:	
Board, tuition, laundry and ordinary medical attention.....	\$280.00
*Uniforms	100.00
Deposit for books and stationery	10.00
Athletic Fee	10.00

Total (first term)	\$400.00
Amount due January 1st for second term, balance on board, tuition, laundry and ordinary medical attention	\$270.00
Deposit for books and stationery.....	5.00

Total (second term)	\$275.00
Grand Total for entire session.....	\$675.00

*The charge for uniforms includes the following items: 3 O. D. cotton shirts, 2 O. D. wool shirts, 2 pairs khaki breeches, 1 campaign hat, 2 pairs leggings, 1 olive drab serge uniform, 1 olive drab overcoat, 1 black tie, gloves and collars, hat cord and collar ornament, 1 olive drab sweater, 1 web belt.

The laundry charges do not include expense of cleaning uniforms. The ordinary medical attention charge does not cover cases of protracted illness or special visits of the surgeon after his morning office hours.

Special or Optional

Instrumental Music, Piano, Violin, Mandolin, Guitar and all Band Instruments or Voice, per entire session (payable half on entrance and half on 1st of January)	\$60.00
Use of Piano (payable half on entrance and half 1st of January) ...	10.00
Typewriting, with use of instrument, per month (payable half on entrance and half 1st of January) ...	1.00
Chemical and Physical Laboratory fee, per session (payable half on entrance and half 1st of January) ...	5.00
Diploma	5.00
Manual Training Fee.....	5.00
The Trumpeter	1.50

Damage to school property, other than ordinary wear and tear, will be charged to the cadet by whom committed. Cadets remaining over Christmas holidays will be charged \$7.00 per week.

Outfit

Each cadet must be provided with the following articles, and whatever else, for personal wear, a parent knows to be necessary, marked with the owner's name.

One Bible, four sheets for single bed, one pair of blankets, red or gray, two white spreads, one clothes brush, two bags for soiled clothes, one toothbrush, toilet soap, six napkins, six towels, one teaspoon (for medicine), three pillow cases, 18x34 inches; one comfort, two night-shirts, one small rug two yards in length, one hair brush and comb, blacking brush and blacking; one bath robe; one pair high tan shoes with rubber heels; one pair of white tennis shoes.

Regular army tan shoes can be obtained in Lexington.

Only single beds are used.

Cadets who enter after the first month are charged from date of entrance only.

Students are admitted only on condition that they remain at the Academy the entire school year, unless suspended, dismissed, or forced to withdraw on account of sickness. In case of suspension, dismissal, or voluntary withdrawal, no money paid on tuition or other fees will be refunded and any unpaid balance on account of such fees for the school year shall become immediately due and payable to the Academy.

ROSTER OF CADETS - 1918

Adams, Avon G.	Iowa	Catron, Perry	Missouri
Adams, John Aubrey	Arkansas	Cavanaugh, Harry Taylor	Washington
Adams, Wiley Vance	Missouri	Cedar, Paul	Oklahoma
Ainsworth, Alfred	Kansas	Chapin, Tuck	Texas
Allen, Thomas Buford	Missouri	Chappell, Daniel Huntington	Colorado
Ancker, Julian Aster	California	Cies, Lester Owen	Missouri
Anderson, Guy Theodore	Nebraska	Clarke, Artemus	Nebraska
Anderson, Kenith Charles	Missouri	Clem, Harrison	Oklahoma
Anderson, Virgil	Iowa	Clem, Nelson	Oklahoma
Andrews, Charles Harwood	Arkansas	Coffey, Jack	Oklahoma
Ayers, Charles Christopher	Arkansas	Coffey, Wallace W.	Montana
Baker, George Meriwether	Oklahoma	Coffman, Max Judson	Missouri
Ball, Merton James	Kansas	Cogdell, Duke Cabbell	Texas
Banks, Philip H.	Missouri	Cole, Cloyd Henry	Colorado
Barnhissl, Frank Roger	Kansas	Combs, Barnes Cornelius	Missouri
Barrows, John K.	Oklahoma	Connell, George Albert	Missouri
Barry, Francis Alexander	Colorado	Cook, Henry W.	Missouri
Baxter, Harold Elmer	Iowa	Cook, Horace Dow	Iowa
Bean, Mark	Oklahoma	Cooke, Lloyd Raymond	Washington
Beattie, William Walter	Missouri	Cornelius, William Slay	Oklahoma
Beaver, George Milton	Oklahoma	Coryell, George Byron	Kansas
Beaver, Robert N.	Missouri	Cottingham, Logan	Kansas
Beela, Thomas Herman	Missouri	Cox, Thomas Arthur	Colorado
Benentendi, Donald Maudes	Oklahoma	Crebbin, Alfred Kenny	Colorado
Berryhill, Ves	Oklahoma	Creek, Verlin W.	Missouri
Betty, Lorn Henry	Idaho	Critchlow, Thomas Barrett	Oklahoma
Bigley, William Earl	Oklahoma	Cross, Merle Sanford	Missouri
Blackwell, Ney Douglas	Missouri	Croston, Harry Randolph	Oklahoma
Blackwell, Winter Francis	Missouri	Cummings, Everett	Iowa
Blewett, George Hornback	Texas	Daily, Lawton Monroe	Oklahoma
Boatsman, Louis Dick	Nebraska	Daly, Roger James	Missouri
Bollinger, Peter Lee	Oklahoma	Daniel, Lark Owen	Texas
Booth, Joe Summer	Texas	Davis, Franklin Claude	Missouri
Bowhan, Samuel	Kansas	Davis, Lyle Franklin	Oklahoma
Bowhan, Sewell Cabet	Kansas	Davis, Stanley Girard	Texas
Bowman, Edward Granville	Oklahoma	Day, Roger Owen	Kansas
Bowman, William Luther	Nebraska	DeFrees, Lucine Raymond	Missouri
Bradburn, George Merlin	Oregon	Delfelder, William	Wyoming
Bradford, Floyd John	Oklahoma	Dewey, Charles	Missouri
Brizendine, Hal	Missouri	Dickerman, George Abel	Texas
Brown, Harvey Everest	Idaho	Dill, Hubert Marion	Oklahoma
Brown, Homer Morton	Nebraska	Dodge, David Moore	Missouri
Brown, Roy Gordon	Colorado	Dold, Jacob J.	Kansas
Brunt, Joseph Leo	Oklahoma	Don Carlos, Gaylord B.	Iowa
Bryan, John Clark	Arkansas	Donelson, Robert Lee	Oklahoma
Bryant, Frank Aubrey	Oklahoma	Doose, Collis Perry	Texas
Bucksen, Paul Kelly	California	Dougherty, George Rex	Missouri
Burnam, Scott Ara	Texas	Douglas, Hugh Oren	Kansas
Burns, James Marcus	New Mexico	Douglas, William C.	Nebraska
Butler, Edward Joseph	Missouri	Doyle, Carl Henry	Missouri
Byler, Howard Thompson	Oklahoma	Driskell, Walter Franklin	Indiana
Camp, Hoover Wallace	Oklahoma	Earl, John Marshall	Missouri
Campbell, Joseph Edward	Kansas	Eaton, Donald Reason	Colorado
Cannon, John	Oklahoma	Eaton, Walter Richie	Colorado
Cantwell, Harry James	Missouri	Eckle, Walter Rockwell	Missouri
Carter, Robert W.	Oklahoma	Edwards, Jonathan	Nebraska
Casement, Albert Manley	Kansas	Elwood, Harold	Nebraska

Emerson, Robert Lindsey	Texas	Howard, Richard Theodore	Missouri
Emery, Dale Moreland	Illinois	Hoyt, Clement Westbrook	Colorado
Estelle, Arthur Murray	Nebraska	Huber, John Finis	Oklahoma
Farnsworth, Edwin Nathaniel	Wisconsin	Hulshizer, Martin De Forest	Missouri
Feis, Charles	Missouri	Humphrey, George Russell	Missouri
Finley, Julius Lasley Burley	Illinois	Irish, Harold Robinson	Illinois
Finnell, Simpson	Iowa	Irish, John Wilson	Illinois
Frede, William	Missouri	Irvine, Clemens Arthur	California
French, Arthur Valentine	New Mexico	James, Donnelly Trent	New Mexico
French, Charles William	New Mexico	Jamieson, William Gilette	Colorado
Frunkier, James Benjamin	Oklahoma	Jenkins, Robert Alon	Missouri
Fry, David William	Arkansas	Jones, Howard Franklin	Missouri
Fugitt, Oliver Townsend	Iowa	Jones, Levi David	Missouri
Gambill, Lawton Lattimore	Texas	Jones, William Gordon	Missouri
Gibbons, Meigs E.	Oklahoma	Johns, John Paul	Iowa
Gilcrease, Elmer Lee	Oklahoma	Johnson, Albert Le Roy	Iowa
Giles, Raymond Austin	Missouri	Johnson, Chas. Gildord	Colorado
Gill, Longley Malone	Missouri	Johnson, Francis Loraine	Kansas
Golden, Levi Dick	Kansas	Johnson, Mahlon Benedict	Colorado
Gordon, Le Roy	Missouri	Johnson, Cecil Everett	Missouri
Gowland, Lewis James	Oklahoma	Keithly, Edgar Bell	Texas
Graham, John James	Kansas	Kennedy, Glennon Anthony	Missouri
Gray, Donald McLoughlin	Missouri	Kent, Richard	Missouri
Grover, Ford Browning	Oklahoma	Kidd, Jas. Beverly	Kansas
Hadley, Paul Hanna	Colorado	Kiely, Blake Sidney	Missouri
Hagans, Harold Ansel	Illinois	Kimball, John Williams	Iowa
Hall, Rolland Wilbur	Iowa	Kirkland, Ira Holiday	Oklahoma
Hall, Rupert Irving	Iowa	Knox, Ernest Reed	Colorado
Hall, Willie Arthur	Texas	Kraper, William Harold	Oklahoma
Hammond, Schuyler Augustine	Colorado	Krause, Albert Henry	Alabama
Hammond, Schuyler Krebs	Colorado	Lane, Elmer Dodge	Kansas
Hampton, Glen Emerson	Louisiana	Lane, William Laughlin	Kansas
Hampton, Joseph Wheeler Wade	Louisiana	Larsen, Irl Roosevelt	Kansas
Handel, Ralph Murray	Arkansas	Larsen, Lawrence Nathaniel	Iowa
Hansen, Floyd Ray	South Dakota	La Rue, Robert Hughes	Kansas
Hansen, Philip Leecile	South Dakota	Lawson, Clifton E.	Washington
Harbaugh, Ned William	Kansas	Lepper, Charles Sherburne	Texas
Hardy, William Ray	Oklahoma	Le Vay, Edward	Iowa
Harger, Henry Niles	Idaho	Lewis, Albert E.	Oklahoma
Harlin, Ellis Coy	Oklahoma	Lewis, Marion Matlock	Missouri
Harlin, John Ridge	Oklahoma	Lightner, Jack C.	Missouri
Harrington, Ralph Brownlow	Texas	Ligon, Edward Davis	Oklahoma
Harris, Penn Wright	Texas	Lohr, Richard Henry	South Dakota
Harris, William Henry	Oregon	Lollich, Rex Theodore	South Dakota
Harrison, Dan Bogue	Kansas	Lombard, Robert	Oklahoma
Hartley, George Monroe	Missouri	Long, John J.	Texas
Hastings, Dennis	Oklahoma	Luebke, Wallace McDougell	South Dakota
Hastings, Hubert Martin	Iowa	McClung, Leland Hartman	Oklahoma
Hastings, Virgil	Oklahoma	McCoy, Ernest Melville	Colorado
Havens, Rex Eldon	Nebraska	McCullough, Rex J.	Oklahoma
Hawkins, Dean Scott	Missouri	McCurdy, George Thomas	Missouri
Herring, William Nermington	North Dakota	McDonald, Donald Wayne	Nebraska
Hesse, George Sutherland	Wyoming	McDonald, Tom	Missouri
Hinson, Len Skelton	Oklahoma	McFadden, Herbert Jerme	Colorado
Hinson, Paul Ellis	Oklahoma	McIntosh, John Randolph	Oklahoma
Holdredge, Arthur Eugene	Iowa	McIntosh, Sequoyah James	Oklahoma
Hollenbeck, Geo. Everett	Missouri	McKee, Harold Engle Martin	Iowa
Holmesley, Raymond Albert	Missouri	McPeck, Raymond Nark	Oklahoma
Holt, John Thomas	Colorado	MacQueen, John Wallace	Illinois
House, Dwight Parrish	Missouri	Mackie, Bruce	Idaho

Maher, Emmett	Missouri	Rogers, Antwine	Oklahoma
Maika, Henry Frederick	Nebraska	Rogers, Eldred Thomas	Oklahoma
Marra, Maurice Adams	Oklahoma	Rogers, Emmett Jasper	Oklahoma
Masters, Robert Edward Lee	Missouri	Rountree, Newton Marshall	Missouri
Masters, Ralph Lynn	Missouri	Royer, Bernard Bolney	Illinois
Masters, Walter Allen	Missouri	Rucker, Wayne Newton	Oklahoma
Martin, Frank Jones	Texas	Russell, Clyde Ray	Oklahoma
Maule, Orlo Allen	Texas	Russell, John Wallace	Colorado
Marvin, Clinton Leon	Kansas	Ryan, Alva Glen	Nebraska
Maxon, Clarence David	Nebraska	Sabert, Wilfred Davis	Missouri
May, James	Iowa	Sales, Chalkley Benton	Iowa
Meadows, Ivan LeRoy	Illinois	Salyer, Samuel J.	Missouri
Miller, Charles Stonewall	Texas	Sanders, John Erving	Colorado
Miller, Joe Alfred	Iowa	Sanford, John Clark	Oklahoma
Miller, J. B.	Oklahoma	Sapp, Robert Allyn	Texas
Miller, Woodson	Missouri	Saunders, John Bruce	Missouri
Mitchener, Joseph Jasper	Texas	Schaal, Joseph Andrew	Missouri
Moody, Lloyd Brenton	Missouri	Secrist, Le Roy Rector	Oklahoma
Moore, Barton Walker	Oklahoma	Shirk, William Scott	Missouri
Moore, Lewis Irvine	Kansas	Shockley, Philip Mapes	Indiana
Moose, Melbourne	Arkansas	Shull, James	Missouri
Mulkey, Henry Edwin	Texas	Shumate, Bailey	Colorado
Mullins, Herman	Oklahoma	Simmons, Lee Vernon	Texas
Mulvey, Vincent O	Oklahoma	Simons, Bernard Witten	Missouri
Myers, Joe Ellis	Oklahoma	Simpkins, Edward, Jr.	Oklahoma
Nail, Richard Terry	Texas	Slatten, Joe Charles	Missouri
Newcombe, George Frederick Dennis	Louisiana	Smith, Edwin Louis	Kansas
Noll, William Huser	Missouri	Smith, Gilbert Rowe	Alabama
Oltman, Harold	Missouri	Smith, Melvin Clarence	Kansas
O'Neal, Aaron Earl	Missouri	Smith, Roswell S.	Missouri
O'Neal, Lynn Holland	Missouri	Smythe, Burwell Barton	Kansas
Pain, Kenneth Sherman	Oklahoma	Snyder, Albert Lawrence	Oklahoma
Pangle, Roy Henry	Nebraska	Spangler, Theodore Ira	Iowa
Payne, Harry Edwards	Oklahoma	Sprague, Alfred Glenn	Missouri
Payne, Roy Lauren	Oklahoma	Stastny, Robert Browning	Nebraska
Payne, Russell Bryant	Kansas	Stinson, Robert E.	Oklahoma
Pettibone, C. Arthur	Colorado	Strain, Marion Evan	Colorado
Pettit, George Rufus	Oklahoma	Sturges, Benjamin, Jr.	Missouri
Pettit, Wingfield	Missouri	Sturges, John Wilcox	Missouri
Phillips, Claude C.	Kansas	Summers, Jack, Jr.	Oklahoma
Phillips, C. Reade	Ohio	Sutton, John Francis	Kansas
Pickens, Jacob B.	Oklahoma	Tappan, William Hardesty	Minnesota
Pipkin, Lilburn Murray	Missouri	Taylor, Harry A.	Colorado
Pratt, Edwin Williams	Kansas	Taylor, Jasper Sears	Washington
Pratt, Guy Franklin	Kansas	Terry, Norman Berkley	Nebraska
Pringle, Andrew Levick	Arizona	Thomas, James Pendleton	Texas
Randell, Francis Dewey	Nebraska	Thomas, Jay	Iowa
Randell, Winfred Lee	Nebraska	Tinch, Moody Emerson	Oklahoma
Rector, James Richard	Colorado	Tinker, Dave W.	Oklahoma
Revard, Earl William	Oklahoma	Trimble, Charles Virgil	Iowa
Revard, Emanuel Mal	Oklahoma	Trumbly, Paul P.	Oklahoma
Revelette, Frederick Louis	Kansas	Tucker, Lee E.	Kansas
Revelette, Joseph Chas.	Kansas	Turner, Benjamin Morton	Oklahoma
Rice, William Howard	Montana	Turner, Clare Vivian	North Dakota
Robertson, Van	Missouri	Turner, George Benton	Texas
Robins, Delma Hollingsworth	Arkansas	Turner, Richard Manley	Texas
Robins, John Strahome	Arkansas	Tomlin, H. Lacey	Oklahoma
Robinson, Lloyd Espey	Kansas	Van Dyke, Ernest	Missouri
Rodgers, J. Allen	Oklahoma	Wagoner, William, Jr.	Oklahoma
Rody, George Edward	Kansas	Wahlenmaier, Floyd Camp	Kansas

Wall, Adrian Goodhue	Louisiana	White, Robert Charles	Colorado
Waller, Benjamin G., Jr.	Kentucky	Williams, Ira Roger	Missouri
Waller, Pierson	Kentucky	Williams, Nathan Parke	Missouri
Ward, Charles Denzil	Colorado	Wilmering, Jesse Amyx	Texas
Warren, Charles Picken	Colorado	Wilson, Floyd Edwin	Oklahoma
Warren, Donald McGill	Illinois	Wilson, Howard L.	Kansas
Warren, Everett Herald	Oklahoma	Wilson, Leonard Edward	Missouri
Watkins, John Florer	Oklahoma	Wonn, Leslie William	Kansas
Watson, Elwin Pilot	Texas	Wolfe, Leo Frank	Oklahoma
Watson, Oliver Green	Kansas	Wood, Ralph Sayers	Colorado
Weisman, Mike	Missouri	Zelleken, Edward Thomas	Kansas
Welsh, Robert Edward	Nebraska		

RECAPITULATION

Alabama	1
Ohio	1
Idaho	4
Louisiana	4
New Mexico	4
North Dakota	2
Oregon	2
Missouri	91
Oklahoma	88
Kansas	45
Texas	34
Colorado	32
Iowa	24
Nebraska	13
Illinois	9
California	2
Arkansas	6
Washington	4
Wyoming	2
Montana	1
Indiana	2
South Dakota	5
Minnesota	1

377

WINTER SPORTS

ALUMNI

1885.

J. G. Crenshaw, Druggist..... Lexington, Mo.
Lee W. Davis, Civil and Mining Engineer,
Victor, Colorado.

1886.

J. Q. Chambers, Physician..... Kansas City, Mo.
E. M. Taubman, President of Commercial Bank,
Lexington, Mo.

1887.

G. B. Silverman, Attorney at Law..... Kansas City, Mo.

1888.

W. F. Ahrens, Merchant..... Eufaula, Okla.
T. B. Crenshaw, Mail Agent..... Kansas City, Mo.
F. B. Duvall, Commercial Traveler..... Kansas City, Mo.
G. B. Strickler, Major, U. S. Engineers
F. G. Sutherlin, Banker..... Spokane, Wash.
V. J. Willet, Banker..... Harrisonville, Mo.
T. C. Young, Attorney at Law..... Arkansas

1889.

*J. B. Andrew.....
A. I. Campbell, Civil Engineer..... Panama Canal
J. K. Edmonds, Insurance and Real Estate Agent,
Muskogee, Okla.
C. L. Harper, Traveling Salesman..... Kansas City, Mo.
B. C. Hyde, Physician..... Kansas City, Mo.

1890.

W. F. Allen, Farmer and Banker..... Belton, Mo.
Robert Atkinson..... Seattle, Wash.
H. F. Blackwell, Attorney at Law..... Lexington, Mo.
B. H. Brown, Physician..... Chicago, Ill.
Calhoun Calkins..... Los Angeles, Cal.
L. W. Crenshaw, Attorney at Law..... St. Louis, Mo.
Martin Gaudin, Land & Immigration Promoter,
Chicago, Ill.
W. R. McCann..... St. Louis, Mo.
J. G. Russell, Farmer..... Lexington, Mo.
W. B. Weedon, Physician..... Phoenix, Ariz.
C. G. Worthington, Real Estate and Insurance,
Galena, Kans.

1891.

B. T. Castleman, Attorney at Law..... St. Louis, Mo.
J. C. Foulks.....
*Emmett Gordon.....
S. S. Gundlach, Attorney at Law..... Montana
Guy Holmes, Attorney at Law..... Kansas City, Mo.
*E. B. Russell.....
*S. B. Thornton.....

*Deceased.

1892.

*J. H. Boude.....
J. A. DeArmond..... Butler, Mo.
E. A. Hickman, Lieut. Col. Nat'l Army,
Camp Grant, Rockford, Ill.
N. D. Jackson, Maj. 3d Reg. Mo. Nat. Guards,
Independence, Mo.
W. G. Kelly, Bond Broker..... Kansas City, Mo.
D. Clark McCue, Author.....
E. M. Rankin, Professor of Greek in
Lafayette College..... Easton, Pa.

1893.

R. O. Cravens, Banker..... Springfield, Mo.
R. D. Hall, Merchant..... California
F. M. Hartley, Lumber Dealer..... Baldwin, Kans.
H. H. Moore, Manufacturer..... Springfield, Mo.
M. J. O'Malley, with Swift & Co..... Kansas City, Mo.
H. D. Ryus, Pres. and Mgr. Auto Co.,
San Francisco, Cal.

1894.

J. A. Anderson, Merchant..... Baton Rouge, La.
G. P. Blackwell, Stenographer..... Lexington, Mo.
C. L. Dameron..... Colorado
A. L. Falloon, Traveling Salesman..... St. Joseph, Mo.
E. W. Fitzhugh, Banker..... St. Albans, Vt.
Ray Frazier, Bond Broker..... Eldorado, Kans.
Lemuel Hicklin, Capitalist..... Kansas City, Mo.
*W. W. Ireland.....
Joseph Laurie, Salesman..... St. Louis, Mo.
Charles Mayer, State Senator, Attorney at Law,
St. Joseph, Mo.

1895.

H. L. Cruzen, Mail Clerk..... Kansas City, Mo.
C. E. Damrell, Dentist.....
W. H. Edwards, Salesman..... Kansas City, Mo.
G. W. Fair, Contractor..... Little Rock, Ark.
W. W. Garr..... Kansas City, Mo.
B. C. Kenyon, Manufacturer..... Mishawaka, Ind.
P. H. Kirk, Agt. U. S. Dept. of Agriculture,
Fergus Falls, Minn.
S. P. Sawyer, Civil Engineer, Northern Pacific R. R.
*W. G. Shelby.....
N. Todhunter, Farmer..... Eudora, Ark.
G. S. Tucker, Merchant..... Peabody, Kans.
W. Young, Engineer, Mo. P. R. R..... Lexington, Mo.

1896.

*T. M. Cobb.....
E. R. Corbett, Credit Man, J. W. Jenkins'
Sons Music Co..... Kansas City, Mo.
R. E. G. Houston, Asst. Auditor, Telephone Office,
Kansas City, Mo.
F. W. Little, Investment Broker..... Wichita, Kans.

H. M. Moffett, Missionary	China
H. L. Owen, Merchant	Springfield, Mo.
B. Stoughton	
E. A. Voight, Dentist	St. Louis, Mo.
R. R. Wagstaff, Merchant	Hutchinson, Kans.

1897.

L. H. Cox, 1st Lieut. Medical Corps, U. S. A.	
F. B. Gille, Merchant	Kansas City, Kans.
H. T. Harris, Physician	Basin, Wyo.
*J. N. Holman	
A. W. Nelson, Farmer and Banker	Bunceton, Mo.
E. B. Sawyer, Miller	Hutchinson, Kans.
F. L. Slusher, Cashier 1st Nat'l Bank,	
	Chickasha, Okla.
N. T. Stine	Ottawa, Kans.
C. M. Thorpe, Lawyer	Oklahoma City, Okla.

1898

*B. W. Carter
T. K. Catron, Real Estate Dealer..... Columbia, Mo.
H. N. DeMenil, Dentist..... St. Louis, Mo.
R. H. Dutcher, with Railroad..... Kansas

*Deceased

L. B. Embrey	Kansas City, Mo.
C. B. Kellogg, with Central Coal Co.,	Oklahoma City, Okla.
S. P. Kellogg, Broker	Kansas City, Mo.
D. Keller, Dentist	New York
E. A. Liles, Salesman	Kansas City, Mo.
W. B. McAlister, State Veterinarian Surgeon,	McAlester, Okla.
O. F. Ormsby	Bedford, Ia.
C. F. Patterson, in Forestry Service	Ely, Nev.
H. A. Sawyer	Kansas City, Mo.
O. R. Sellers, Instructor, McCormick Theological Seminary	Chicago, Ill.
L. D. Slusher, 1st Bookkeeper, Commercial Bank,	Oklahoma City, Okla.
E. D. Willing, Merchant	El Paso, Tex.

1890.

T. A. Bates, Miller.....Webb City, Mo.
W. C. Edwards, Jr., Civil Engineer,
 Kansas City, Mo.
R. E. L. Hicklin, Farmer.....Sweet Springs, Mo.
C. F. Hackler Lexington, Mo.

Lexington, Missouri.

J. W. Holliday, Jr., Automobile Dealer, Kansas City, Mo.
 E. S. Krailsheimer, Salesman Cincinnati, Ohio
 J. B. Mitchell, Clerk with Missouri Pacific R. R., St. Louis, Mo.
 G. B. Russell, Traveling Salesman Kansas City, Mo.
 *M. A. Terhune
 C. W. Vaughan, Lawyer St. Louis, Mo.
 D. P. Violet
 B. L. Williams, Playwright Kansas City, Mo.
 H. C. Young, Farmer Lexington, Mo.

1900.

H. C. Ardinger, Live Stock Dealer Lexington, Mo.
 Lilburn Cole, Teller, Bank of Commerce, Kansas City, Mo.
 E. S. Eldredge Hill House, Miss.
 *E. C. Hall
 *Earl Howett
 Geo. Kerdolff, Insurance Agent Kansas City, Mo.
 J. T. Rowntree, Rep. Jobbing Trade Los Angeles, Cal.
 T. J. Strickler Topeka, Kans.

1901.

W. G. Ackley
 C. E. Brink, Traveling Salesman Waggoner, Okla.
 E. R. Carpenter, Traveling Salesman
 Wade Evans Duncan, Okla.
 N. C. Hall, Automobile Dealer Kansas City, Mo.
 O. H. Holdberg Lincoln, Neb.
 C. E. Lewis, with Railroad Kansas City, Mo.
 R. L. Lowenthal
 J. E. Lyons, Dentist Higginsville, Mo.
 T. N. McClelland, Real Estate Dealer, Kansas City, Mo.
 C. S. Nichols, Dept. Sheriff Reno, Nev.
 M. W. O'Rourke, Mgr. Mercer Hotel, Kansas City, Mo.
 B. T. Payne, Physician Lexington, Mo.
 F. M. Phillips, Banker Chickasha, Okla.
 L. F. Sampson, Operatic Singer New York
 T. K. Simmons, Broker Muskogee, Okla.
 E. T. Stier, Merchant Lexington, Mo.
 W. A. Williams

1902.

C. W. Baird
 R. W. Cole Los Angeles, Cal.
 A. M. Davis, Traveling Salesman Aurora, Mo.
 W. Doster, Physician St. John, Kans.
 J. K. Goodwin, Commission Dealer Marshall, Mo.
 N. L. Graham, Merchant Denver, Colo.
 Wilbur Graves, Physician Pittsburg, Kans.
 P. L. Hart, Clerk Union Depot Kansas City, Mo.
 B. C. Herbert, Traveling Salesman Cairo, Ill.
 C. M. Ilgenfrits, Merchant Sedalia, Mo.
 W. Q. Jamison Whitesboro, Tex.
 T. E. Kensler, Farmer Lexington, Mo.

*Deceased.

R. R. King, Medical Missionary Africa
 H. A. Lewis, Mgr. Standard Oil Co. Kansas City, Mo.
 W. B. Quigley Sedalia, Mo.
 G. E. Stuckey St. Louis, Mo.
 J. N. Sturgis, Capitalist Lexington, Mo.
 J. R. Vance
 E. N. Wilkins, Salesman McAlester, Okla.
 R. L. Williams, Engineer Hot Springs, Ark.

1903.

A. H. Adams, Stockman Cedarvale, Kans.
 A. G. Brown, Farmer Harrisonville, Mo.
 Beals Becker, Member K. C. Ball Team
 H. H. Craig Kansas City, Mo.
 L. A. Dougherty, Banker Waggoner, Okla.
 F. L. Davis, Physician St. Louis, Mo.
 E. C. Donohue, Clothier Kansas City, Mo.
 W. S. Ferguson, Editor Cherokee, Okla.
 L. E. Goldman, Merchant St. Joseph, Mo.
 P. L. Harrington, Farmer Twin Falls, Idaho
 H. B. Henry, Insurance Agent Kansas City, Mo.
 G. E. Humphrey, Major in U. S. Army
 F. E. Cramer, Banker Oklahoma
 H. C. Marks, Farmer Lexington, Mo.
 P. M. Milliken Pomona, Cal.
 L. F. Pile
 J. B. Raymond, Civil Engineer Wellington, Kans.
 A. V. Small Sedalia, Mo.
 O. P. Theis, Engineer Wichita, Kans.
 Bert Wattles, Banker Neligh, Neb.
 W. D. Wilson, Banker Horton, Kans.

1904.

B. N. Buell, Merchant Denver, Colo.
 Phelps Buell, Traveling Salesman Denver, Colo.
 P. N. Gleissner, Banker Abilene, Kans.
 J. D. Hendrick, Merchant Baton Rouge, La.
 J. L. Ladd, Farmer Sherman, Tex.
 *Charles Litteral
 Q. R. Spicknall, Editor Colorado Springs, Colo.
 H. J. Taylor Larned, Kans.
 S. E. Williams, in Burlington R. R. Office, Chicago, Ill.

1905.

William Aull, Jr., Prosecuting Attorney, Lexington, Mo.
 DeWitt Clinton Bolinger San Antonio, Tex.
 A. M. Bunting, Attorney Lincoln, Neb.
 J. B. Burnett Del Rio, Tex.
 E. E. Cheesbro Pontoosac, Ill.
 Otis Dorchester, with Pierce-Fordyce Oil Co., Dallas, Tex.
 T. W. Grimes
 D. G. Johnson, Physician Ardmore, Okla.
 Arthur Ladd, Salesman Tulsa, Okla.
 L. W. Lemon, Clerk, Illinois Central R. R., Clinton, Ill.
 Finley A. Major Creede, Colo.

Wentworth Military Academy

Harry Leslie Rogers, Banker.....Pittsburg, Kans.
 John E. Ryland, Farmer.....Harrisonville, Mo.
 Roy G. Tindall, Clerk.....Kansas City, Mo.
 W. C. Tindall, Railroad Clerk.....Hardin, Mo.
 W. B. Turner.....Malden, Mo.
 L. L. Van Ginkel, Ranchman.....Colorado

1906.

C. D. Blount, Real Estate Dealer.....Larned, Kans.
 G. L. Craig, Contractor.....Butte, Mont.
 E. H. Elgin, Banker.....Lincoln, Kans.
 B. S. Emery, Manager Baseball Team, Charlotte, N. C.
 R. J. Leonard, Clerk.....Kansas City, Mo.
 E. E. Mason, Banker.....Webster City, Iowa.
 A. W. Little, Attorney.....Chicago, Ill.
 C. A. Rockwood, Teacher, Culver Military Academy, Culver, Ind.
 H. C. Rogers, County Engineer.....Lexington, Mo.

AN ALUMNUS (WELCH) SHOWS THE CADETS HOW IT WAS DONE IN HIS DAYS.

W. E. Sauer, Merchant.....Denver, Colo.
 M. W. Schuman.....
 H. J. Scott, Clerk.....Kansas City, Mo.
 A. M. Shelby, Real Estate Agent.....Long Beach, Cal.
 C. B. Shinn, Banker.....Ottawa, Kans.
 J. V. Tunstall, Railroad Clerk.....Kansas City, Mo.
 W. W. Walters, Merchant.....Denver, Colo.

F. Wilmot, Grocer.....Lexington, Mo.
 R. C. Wilson, Merchant.....Hutchinson, Kans.

1907.

John Aull, 1st Lieut., Medical Corps, U. S. R.
 R. E. Berryman, Merchant.....Piedmont, Mo.
 G. W. Boughton.....
 John Bowman, Bank Clerk.....Lexington, Mo.
 A. L. Bucholz, R. R. Clerk.....Melvin, Ill.
 C. B. Canaday, Banker.....Blythedale, Mo.
 W. R. Chaney, Merchant.....Sulphur, Okla.
 W. A. Ferguson.....Minneapolis, Minn.
 J. W. Gibbons.....Kansas City, Mo.
 M. G. Gordon, Supervisor State B. & L., Jefferson City, Mo.
 F. B. Graham, Banker.....Florence, Kans.
 E. W. Hanson, Clerk.....Denver, Colo.
 F. Hooper, Clerk.....Atchison, Kans.
 A. M. Harris, Clerk.....Chickasha, Okla.
 W. L. Hord, Farmer.....Hardin, Mo.
 H. M. Hurley, Abstracter.....Pawhuska, Okla.
 O. L. Johnson, Druggist.....Kansas City, Kans.
 F. L. Lindley, Salesman.....Wichita, Kans.
 A. K. McRae, 2d Lieutenant, Philippine Constabulary.....Philippine Islands
 F. L. Minx.....Lincoln, Kans.
 T. H. Pollock, Merchant.....St. John, Mo.
 E. H. Roberts, Physician.....
 O. C. Southworth, Clerk.....Medicine Lodge, Kans.
 C. A. Swartz, Ranchman.....Springfield, Ore.
 R. E. Taylor.....Larned, Kans.
 R. S. Wade, Banker.....South McAlester, Okla.
 F. E. Weems, Laundryman.....Hartshorne, Okla.
 H. H. Wikoff, Attorney.....Chicago, Ill.
 Randall Wilson, Lawyer.....Bethany, Mo.
 S. M. Yount, Automobile Dealer.....St. Louis, Mo.

1908.

H. J. E. Ahrens, Real Estate Agent.....Sallisaw, Okla.
 H. L. Anfenger.....
 P. V. Barnett, Farmer.....Lexington, Mo.
 E. H. Bolinger.....San Antonio, Tex.
 J. R. Bush, Music Salesman.....Chicago, Ill.
 W. R. Chaney, Clerk.....Sulphur, Okla.
 E. J. Cotter, Commission Dealer.....Cairo, Ill.
 W. J. Coultas.....Winchester, Ill.
 R. R. Drinkwater, 1st Lieutenant, U. S. R.
 C. A. Duncan.....Kansas City, Mo.
 J. A. Henley, Merchant.....Pleasant Hill, Mo.
 B. F. Hoge, Captain, U. S. Army.....
 A. R. Howe, Druggist.....Greenfield, Iowa
 W. B. Kelley, Contractor.....St. Joseph, Mo.
 M. A. Kenney, Dentist.....
 L. R. Lutes.....Cairo, Ill.
 R. L. McPherson, Automobile Dealer.....St. Joseph, Mo.
 W. Mellor, Merchant.....Wayne, Neb.
 J. R. Miller.....La Cygne, Kans.
 J. O. Orear.....Kansas City, Mo.

Lexington, Missouri.

C. R. Over, Merchant	Omaha, Neb.
L. F. Randolph	
S. Sellers, Jr., Commandant, W. M. A.,	
	Lexington, Mo.
W. B. Smith	Kansas City, Mo.
O. W. Sugart	Kansas City, Mo.
W. M. Stonestreet, 2d Lieutenant, 6th Mo. Inf.	
P. A. Theobald, Merchant	Wayne, Neb.
C. L. Tinker, 1st Lieutenant, U. S. A.	
E. G. Weems	Sulphur, Okla.
Milton Welsh, Jr., Insurance Agent,	
	Kansas City, Mo.
C. Williams	Norton, Kans.
J. T. Williams	Hot Creek, Nev.
H. F. Wilson, Stock Raiser	Wayne, Neb.

1900

H. W. Boardman, 1st Lieutenant, 6th Mo. Inf.	
R. Carpenter, Student	Manhattan, Kans.
L. A. Cooke, see Fred Day	
R. J. Crawford	Clarksdale, Mo.
E. E. Davis	Mound Valley, Kans.
H. P. Drinkwater	Denver, Colo.
H. W. Field, Lumber Dealer	Kansas City, Mo.
R. H. Griffith, 2d Lieutenant, U. S. R.	
R. C. Groves, Captain, U. S. R.	
H. B. Kellogg	Santa Rosa, Cal.
F. E. McCorkle	
W. P. Moore, Farmer	Higginsville, Mo.
C. B. Owen	
S. M. Richardson, Merchant	Shreveport, La.
K. W. Robinson, Automobile Dealer	St. Joseph, Mo.
C. G. Russell, Physician	Clinton, Mo.
W. B. Steele, Salesman	Grand Rapids, Mich.
D. M. Tisdell, Expert Accountant	Muskogee, Okla.
C. I. Williams	Norton, Kans.
C. G. Wonder	Montrose, Colo.
B. S. Woodward, Hotel Manager	Denver, Colo.
W. J. Wyatt, Assistant Manager, Spalding's,	Chicago, Ill.
W. A. Youkum	Kansas City, Mo.

1910.

Gerald O. Blake, Deputy County Clerk,	Webster City, Ia.
Arthur Bour, Grocer	Lexington, Mo.
Erle P. Bryan	Oklahoma City, Okla.
Ralph W. Campbell, Captain, 6th Mo. Inf.	
Elmo F. Coultas, 2d Lieutenant, U. S. R.	
K. D. Cunningham	Kingfisher, Okla.
Lawrence A. Chambers, Farmer	Lexington, Mo.
Alvin R. Dallmeyer, Government Clerk	New York
Herman E. Day, Merchant	Marshfield, Ind.
S. W. Dewar	Joplin, Mo.
Edwin Ellis, Ford Motor Co.	Detroit, Mich.
John H. Engle	Detroit, Mich.
R. D. Groves, 1st Lieutenant, U. S. R.	
E. A. Groves, Merchant	Brush, Colo.

W. M. Hoge, Jr., Captain, U. S. A.	
Chauncey A. Hyatt	Los Angeles, Cal.
John B. Howe, Student, Columbia University,	New York City
Chester B. Jackson, Bank Clerk	Honey Grove, Tex.
S. H. Koontz, Auto Salesman	Muskogee, Okla.
L. L. Littlefield	Hugo, Okla.
E. B. McClure	Kansas City, Mo.
W. S. Mann	Kansas City, Mo.
Frederick Opocensky, Merchant	Niobrara, Neb.
Hugh E. Parks, Automobile Dealer	Kansas City, Mo.
F. A. Patillo, Teacher, Riverview Acad.,	Gainesville, Ga.
F. C. Riley, 2d Lieut., Philippine Constabulary,	Manila, P. I.
R. C. Wilson	Columbia, Mo.
H. W. Wilson	Lawrence, Kans.
H. M. White, 2d Lieut., Philippine Constabulary	
F. M. Wright	Kansas City, Mo.
Frank Wooskie, Commercial Traveler	St. Paul, Minn.

1911.

J. H. Beer	Denver, Colo.
W. R. Burleson	Webster City, Ia.
W. L. Butler, 2d Lieutenant, U. S. R.	
C. W. Duerig, Student	Wayne, Neb.
F. K. Eells	Delta, Colo.
T. S. Frericha	Talmage, Neb.
J. A. Griffith, 2d Lieutenant, U. S. R.	
C. R. Gundlach	Odessa, Mo.
C. L. V. Hedrick, Clerk	Kansas City, Mo.
C. S. Hoag, Real Estate Dealer	Ely, Nev.
D. F. Hornbuckle, 2d Lieutenant, U. S. R.	
A. V. Lill, Engineer	Manitowoc, Wis.
R. A. McClellan	Los Angeles, Cal.
E. T. Neer, Farmer	Lexington, Mo.
A. J. Nigg	Lawrence, Kans.
C. A. Randolph	
G. Q. Reed, Jeweler	Kingman, Kans.
J. P. Sill, Farmer	Lexington, Mo.
G. A. Slusher, Farmer	Lexington, Mo.
G. W. Springer, 1st Lieutenant, U. S. R.	
R. L. Stone	Neligh, Neb.
C. F. Vore, Stock Business	Webbers Falls, Okla.
G. F. Woodworth	Cashion, Okla.

1912

H. D. Adair, Stenographer.....	Chicago, Ill.
Ferd Bates, Jr., U. S. A.....	
J. M. Davenport, Bank Clerk.....	Denton, Tex.
J. D. Dyrenforth, Actor.....	New York
L. Y. Dyrenforth, Student.....	Gainesville, Fla.
W. B. Duke, Garage Manager.....	Independence, Mo.
E. E. Evans, 2d Lieutenant, Aviation Corps.....	
Floyd Finch, 2d Lieut., Philippine Constabulary.....	
Paul Garzee, Dentist.....	
K. C. Huston, Merchant.....	Marshall, Mo.
Kenneth Krake.....	Madison, Wis.

H. R. McClellan..... Los Angeles, Cal.
 L. L. Leslie, Merchant..... Sherman, Tex.
 E. H. Miller..... Columbia, Mo.
 E. L. Nims, 2d Lieutenant, U. S. R.
 Raymond Payne, in Transfer Business,
 Kansas City, Mo.
 J. F. Postelle, Mine Foreman..... Mexico
 B. L. Roberts.....
 L. H. Rosenfield, Jeweler..... St. Joseph, Mo.
 J. M. Sellers, 2d Lieutenant, U. S. Marines.
 C. H. Slusher, Student, University of Missouri,
 Columbia, Mo.
 H. E. Slusher, Farmer..... Lexington, Mo.
 W. A. Soller..... Ranch in Idaho
 McLeod Stinnett, Automobile Salesman,
 Sherman, Tex.
 C. L. Vivion, Bandmaster, U. S. Navy.
 C. L. Williams.....
 Volney Wortman.....

1913.

H. W. Camp, U. S. A.
 B. C. Cook..... Oklahoma City, Okla.
 W. B. Askew, 2d Lieutenant, U. S. R.
 J. J. Corrigan..... Kansas City, Mo.
 M. W. Corum..... Columbia, Mo.
 F. C. Costen..... Paragould, Ark.
 R. C. Goldsberry..... Los Angeles, Cal.
 E. B. Grennell, Engineer..... Okeene, Okla.
 Frank Hare, Mgr. Telephone Co..... Sherman, Tex.
 P. F. Hill, Buyer..... Kansas City, Mo.
 J. W. Jones, Lawyer..... Sherman, Tex.
 A. P. Legg, Farmer..... Lexington, Mo.
 A. K. MacArthur, 4th Officers Training Camp,
 Fort Collins, Colo.
 Walter McKinney..... Cole Camp, Mo.
 W. C. Randolph..... Manitowoc, Wis.
 R. S. Russell..... Sherman, Tex.
 Ashley Smith..... Kansas City, Mo.
 H. L. Sonneborn..... Pueblo, Colo.
 C. B. Stillinger, Student, University of Washington
 R. N. Strickland, Chemist..... Coffeyville, Kans.
 O. M. Tufts..... Kansas City, Mo.
 M. E. Vasquez, Soldier.
 F. H. Vore, Ranchman..... Webbers Falls, Okla.
 E. L. Walker, Merchant..... Hominy, Okla.
 R. H. Wilson, Student..... Sherman, Tex.

1914.

Warren Duvall, Student, University of Missouri,
 Columbia, Mo.
 F. C. Erwin..... Waxahachie, Tex.
 G. W. Fritzen..... Fulton, Mo.
 J. Tevis Groves, Soldier.
 C. L. Harrison, Bank Clerk..... Tulsa, Okla.
 W. C. Hutchins..... Sioux City, Ia.
 W. C. Long..... Madison, Kans.
 Reed M. Mulkey, Traveling Salesman, Sherman, Tex.

*Deceased

Donald Shakespeare..... Monte Vista, Colo.
 Lester A. Sprinkle..... Topeka, Kans.
 T. B. Wood..... Ft. Worth, Tex.
 C. W. Woods..... Fulton, Mo.
 M. D. Yount, Soldier..... Ironton, Mo.

1915.

R. E. Beck, 2d Lieutenant, U. S. Army.
 E. C. Bennett..... Washington, Kans.
 H. B. Bowman..... Beatrice, Neb.
 J. L. Burnam..... Richmond, Ky.
 M. C. Chambers, 1st Lieutenant, U. S. Marines.
 S. H. Cruse, 2d Lieutenant, U. S. R. Beaumont, Tex.
 Marquess Dean, Drum Major, 3d Mo.
 R. T. Eggers..... Clayton, Mo.
 H. G. Hays..... Winterset, Ia.
 Wheeler Hinkle..... Roswell, N. M.
 T. G. Letchworth, U. S. Marines.
 G. V. Meserole, 2d Lieutenant, U. S. R.
 W. B. Miller, U. S. M. A. West Point, N. Y.
 H. A. Muetze..... St. Louis, Mo.
 H. L. Rea..... Kansas City, Mo.
 T. N. Bevard..... Kansas City, Mo.
 D. A. Rigdon..... Warsaw, Ind.
 P. B. Rogers, 2d Lieutenant, U. S. R.
 J. A. Rose..... Kansas City, Mo.
 J. W. Slusher, Student..... University of Missouri
 B. W. Spitz..... Santa Fe, N. M.
 W. B. Staley, 2d Lieutenant..... Colorado
 W. H. Thomas..... Dallas, Tex.
 J. C. Welch..... Salem, Mo.
 B. H. Wigbels..... Lexington, Mo.
 Student University of Mo.

1916.

W. W. Ashurst, 2d Lieutenant, U. S. Marines.
 E. A. Beims..... St. Louis, Mo.
 J. R. Ballard, 2d Lieutenant, Mo. Inf.
 A. M. Burns, 1st Lieutenant, U. S. R.
 J. S. C. Cussins, 4th Training Camp..... Decatur, Ill.
 Harry A. Day..... Lexington, Mo.
 Jack Fulbright..... Ft. Smith, Ark.
 H. F. Gordon..... Walsenburg, Colo.
 M. W. Grimm, Student, 4th Training Camp.
 Kenneth G. Hoge, Student..... U. S. M. A.
 E. L. Kerns, 4th Training Camp.
 Frank Knight, Jr..... Iowa
 William H. LeGore..... Iowa
 Philip G. Mast, 2d Lieutenant, Nebraska Inf.
 John K. Miller, Jr..... Canal Zone
 A. A. Skidmore, 2d Lieutenant, U. S. Aviation Corps
 J. W. Sloan..... Tulsa, Okla.
 B. T. Murphy..... Ashland, Kans.
 G. B. Suppes..... Sapulpa, Okla.
 *G. H. Ward
 J. H. Wintrobe, 2d Lieutenant, Iowa Inf.

Lexington, Missouri.

GRADUATING CLASS, 1917.

Joseph Hunter Allen.....University of Missouri
 Thomas Jefferson Britton, Jr.....Field Artillery
 Guy Wheatley Burns.....2d Lieut. National Army
 Howard Thomas Byler.....
 Instructor Wentworth Military Academy
 James William Collier.....Fort Worth, Texas
 Edward Clay Dean.....University of Kansas
 Wilson McClain Dean.....University of Kansas
 Andrew Oliver Delaney, Jr.....University of Kansas
 Marquis George Eaton.....2d Lieut. National Army
 Robert Hays Ferguson.....Le Loup, Kansas
 Plummer James Gardner.....
 Fourth Officers' Training Camp
 George Washington Gist, Jr.....
 Fourth Officers' Training Camp
 George Cuthbert Groce, Jr.....University of Texas
 Wilbur Harry Hanpeter.....St. Louis, Missouri
 Mariano Otero Harrison.....Los Angeles, California
 Edward Vernie Johnson.....University of Kansas
 Harry Kates.....2d Lieut. National Army

Clarence Parmenter Kelly.....
 Fourth Officers' Training Camp
 John Jackson Lovell.....University of Oklahoma
 Norman Matheson.....1st Lieut. National Army
 Andrew Jackson McKean, Jr.....Prairie Lea, Texas
 John Wardall Sawyer.....2d Lieut. National Army
 Tillman Jesse Tucker.....Sedan, Kansas
 Bryant Gordon Ward.....Limestone Gap, Oklahoma
 Elmer Myrl Warren.....2d Lieut. National Army
 Earl Edward Warwick.....Drumright, Oklahoma
 Chester Elmer Young.....University of Oklahoma

Note.—In many cases, doubtless, proper credit for having entered some arm of the Service has not been given, it being impossible to get in touch with all members of the Alumni. The Academy will appreciate corrections in the foregoing, either in occupation or present location, or for information that will lead to the ex-student's correct placing.

LETTERS FROM PATRONS

AND OTHERS ACQUAINTED WITH THE ACADEMY

Following are commendations from a few men prominent in state, national, business and professional life. The Academy has hundreds of similar letters from all parts of the United States and refers by permission to well known men in any section of the country:

From Frank Doster, ex-Chief Justice Supreme Court of Kansas—"I am gratified at the improvement made by my son."

"I am gratified on account of the improvement made by my son during the two years spent by him at Wentworth. He seems to be laying a better foundation for an education than I thought a few years ago he would undertake to build."

From A. A. Lesueur, ex-Secretary of State, Missouri—"There is no better institution of learning of its grade anywhere in this country."

"It affords me pleasure to speak in the highest terms of commendation of Wentworth Military Academy as an institution of learning. The institution is situated in a beautiful and healthful city of our state. It is in worthy and competent hands, where the moral and physical training are kept in view as well as the intellectual advancement. I am quite sure there is no better institution of learning of its grade anywhere in this country."

From John P. Gordon, State Auditor, Missouri—"I consider Wentworth the equal of any school of its kind in the country."

"It affords me great pleasure to bear testimony to the character of Wentworth Military Academy, at Lexington, Mo.

"I have had two sons educated with you, and you can depend upon my youngest son just as soon as he attains the proper age. In short, I consider W. M. A. the equal of any school of its kind in the country—North, East, South or West."

Rev. A. L. Snyder, Pastor M. E. Church, Pawhuska, Okla., says:

"We are very much pleased with the progress that our son has made while in attendance at your school, and I think it just the place to put a boy to acquire results."

From M. S. Otero, ex-Governor of New Mexico:

"Allow me to express my satisfaction in the management of your institution."

Mr. Floyd J. Bradford, Tulsa, Oklahoma, says:

"I am more than pleased with Floyd's showing, and he has expressed himself recently as desiring to return to Wentworth next year."

Glenwood Springs, Colo., May 24, 1917.

Col. S. Sellers,

Supt. Wentworth Military Academy,
Lexington, Mo.

Dear Sir:—Replying to your letter of May 12th, I will say that so far as we have been able to judge from advancement in his studies as shown by your reports, and also from letters from our son, Bailey Shumate, the result of his year's work at Wentworth has been most satisfactory to both Mrs. Shumate and myself, and we have no doubt that, after his return home for his Summer vacation, his conduct will be an exemplification. It is our present intention (D.V.) to send him to your school for the next two years, that is, to his graduation.

Very truly yours,
JOHN T. SHUMATE.

"Full of the Wentworth Spirit."

Butte, Mont., June 3, 1917.

Wentworth Military Academy,
Lexington, Mo.

Clifton arrived safely. He is full of the Wentworth spirit. Wentworth has done so much for him. I am delighted with your school.

GRACE W. FOLEY.

Decatur, Ill., May 22, 1917.

Col. S. Sellers,

Lexington, Mo.

Dear Sir:—My son, Bernard (12 years of age), has certainly advanced quite rapidly at your military school during the past year, and I feel it my duty, as his father, to continue his attendance in your school until he graduates. Your teachings of discipline, manliness and character, are great and no doubt will be a guidance through his business life to follow.

Abundance of success to Wentworth Military Academy is my wish. I remain,

Yours truly,
W. W. ROYER.

Lexington, Missouri.

Sedan, Kans., May 25, 1917.

Col. Sellers,
Lexington, Mo.

My Dear Sir:—Mrs. Casement and myself think your school has been very beneficial to our son, Manley. While he was home for the holidays, we received a number of compliments on his appearance.

Thanking you for the interest you have taken in him, I remain,

Yours respectfully,
ALBERT CASEMENT.

Denver, Colo., May 21, 1917.

Dear Col. Sellers:—I am well pleased with the result of my son's first year's training at Wentworth Military Academy.

I have no criticism whatsoever to offer, but on the contrary, there is much to be said in commendation of the school. I only hope that I will be able to have my son finish there.

I will be only too glad to speak a good word for Wentworth.

Yours very sincerely,
Mrs. LUCIA HANNA-HADLEY.
435 E. 13 Ave., Denver, Colo.

Wichita, Kan., June 5, 1917.

Wentworth Military Academy,
Lexington, Mo.
Gentlemen: Attention Col. Sellers.

My son has completed his second year at Wentworth Military Academy and I wish to state that the treatment, discipline, etc., which he received during this period was entirely satisfactory.

I think you have a great school for boys and young men and a corps of officers and instructors who seem to have the individual interest of the boy at heart. I shall be very glad to have you refer anyone interested to me.

Yours very truly,
O. J. WATSON.

Moline, Ill., April 29, 1914.

Superintendent W. M. A.,
Lexington, Mo.

Dear Sir:—As it is soon time for your school to close for the summer vacation, we must say that we are satisfied with the progress our son has made, both in studies and character.

As we looked over a list of schools before sending our son, we feel satisfied that he has been sent to the right one.

Thanking you for the many favors shown him, we are,

Yours respectfully,
MR. AND MRS. J. EMIL ANDERSON.

From Major John K. Miller, 5th Infantry,
U. S. A.

Fort Leavenworth, Kans., May 10, 1915.

My Dear Colonel Sellers:—It gives me great pleasure to inform you of my appreciation of the benefit your school has been to my two sons during the past year.

The personal interest of the faculty in the students' progress, and the high grade of instructors is one of the distinguishing features of the school.

One of the greatest benefits, however, has been in the physical improvement. The military training and athletic exercises have straightened the boys' backs and given them a carriage that I did not hope for them to acquire in one year. One of my sons graduates this year, but I hope to have my other son return next year to graduate.

Sincerely yours,
JOHN K. MILLER,
Major 5th U. S. Infantry.

Mulhall, Okla., May 16, 1918.

Col. S. S. Sellers,
Wentworth Military Academy,
Lexington, Mo.

Dear Sir:—I am certainly pleased with the advancement made by my son in every way. It is a grand thing to know we have such schools as Wentworth Military Academy in our country.

I intend to send my son to your school next year.

S. B. McPEEK.

Holton, Kansas, May 18, 1918.

Dear Sir:—I am greatly pleased with the showing made by my son, Burrell B. Smythe, in your school this season and assure you he will return again next year. Your academy certainly puts the boys on their mettle and makes men of them.

Respectfully,
J. B. SMYTHE.

Springfield, Mo., April 26, 1918.

Col. Sanford Sellers, Supt.,
Wentworth Military Academy,
Lexington, Mo.

My Dear Colonel:—I want to express to you a few words of appreciation as to what you have done for my son this year.

Mrs. Rountree and I are more than pleased with the progress he has made with you, both in his studies and military training. You have brought him out wonderfully—mentally and physically.

Having had two years of training with you myself, in my younger days, I knew how thorough you were in every line of your work and, of course, expected good results.

Very truly yours,
AL. H. ROUNTREE.

CENTRAL COLLEGE

FOR WOMEN
LEXINGTON MO

Kansas City's Nearest Women's College

A Junior College Accredited
by the University of Missouri

Literary, Scientific, Music Art, Expression and Domestic Science

Strong faculty. Beautiful, healthful location. Comfortable,
homelike buildings with all modern conveniences. Property
worth \$225,000.00. Fifty-three acres of woodland. Quiet,
inspirational. * Extensive library. Exceptional laboratory.
Sub-Collegiate Department.

Low Tuition, Thorough, Homelike

Here you will have the sincere efforts of teachers devoted to the work.
CENTRAL has an enviable reputation.

Conservatory of Music With Highest Standards

D. F. CONRAD, A. M., Director.

Free Catalog and Book of Views sent postpaid on request to

Z. M. WILLIAMS, A. M., D. D., President
Lexington, Missouri

In making application, please use this form. It is convenient for filing alphabetically, for reference in classifying the boys in their studies, and in looking up directions as to their spending money, special studies, or any specific instructions you may give

APPLICATION FOR ADMISSION
TO
WENTWORTH MILITARY ACADEMY
LEXINGTON, MISSOURI

SUPERINTENDENT:

I hereby make application for admission of my son or ward to your Academy for session beginning September 11, 1918, and ending May 27, 1919, subject to provisions and regulations published in your current catalogue.

(Signed).....

Date..... Address.....

Full name of son or ward:.....

Do you wish him to take a regular course?.....

Any special studies desired:.....

Do you expect to send him to college later?.....

Present condition of health:.....

Is he subject to any peculiar form of illness?.....

Has he ever had any severe injury, such as strain, rupture, etc., which may prevent the ordinary exercise of all parts of the body?.....

Has he been vaccinated for smallpox?..... Date of birth.....

Has he been vaccinated for typhoid?.....

Grade completed:.....

References:.....

Special directions:.....
