

WEST BARRACKS

ADMINISTE

ADMINISTRATION BUILDING

GYMNASIUM

ATHLETIC
TENNIS C

MARINE HALL

FIELD AND
COURTS

WHITE BARRACKS

WILSON BARRACKS

JUNIOR BARRACKS

WENTWORTH MILITARY ACADEMY

LEXINGTON, MISSOURI

Motto: Mens Sana in Corpore Sano

BOARD OF TRUSTEES

JUDGE RICHARD FIELD, *President*
MR. WALTER B. WADDELL, *Secretary*
MR. JOHN E. BURDEN

MR. EDWARD AULL
MR. J. G. CRENSHAW
MR. B. M. LITTLE

Established 1880

Annual Catalogue 1922-1923

Announcements 1923-1924

CALENDAR FOR 1923-1924

- FRIDAY, MAY 25, 1923—Annual "W" Club Banquet.
- SATURDAY, MAY 26—Final Examinations, Field Day, Band Concert.
- SUNDAY, MAY 27—Baccalaureate Sermon, Dedication and Unveiling of Alumni Soldiers' Memorial.
- MONDAY, MAY 28—Junior Barracks Commencement Exercises, Farewell Parade, Reception and Ball.
- TUESDAY, MAY 29—Commencement Exercises.
- MAY 30—SEPTEMBER 10—Summer Vacation.
- TUESDAY, SEPTEMBER 11—9 A. M.—Session Begins; Matriculation and Classification of Students.
- WEDNESDAY, OCTOBER 31—Hallowe'en Reception.
- THURSDAY, NOVEMBER 29—Thanksgiving Day, a Holiday.
- SATURDAY, DECEMBER 22, 1:15 P. M.—Christmas Holidays Begin.
- TUESDAY, JANUARY 2, 1924, 9:30 A. M.—Christmas Holidays end.
- FRIDAY, MARCH 23, AND SATURDAY, MARCH 29—"W" Club Fete.
- SATURDAY, MAY 24—Final Examinations, Field Day Exercises.
- SUNDAY, MAY 25—Baccalaureate Services.
- MONDAY, MAY 26—Final Examinations, Military Exercises, Senior Reception and Ball.
- TUESDAY, MAY 27—Commencement Exercises.

Bugle Corps

HUNT, SHULL, BROAD, COLYER, YOUNG, HILL, ADAMS, HARDY, DOUGHERTY, KENDALL, CUNNINGHAM.

TO PARENTS

HE SELECTION of a school for your boy is no small matter. He is the center of your hopes and ambitions. His failure or success in life will mean your sorrow or happiness; and his career in the world will depend largely upon his career in school. So you are probably exercising all possible care and diligence in choosing an institution to develop the best things in him. In spite of all you can do, your choice will be largely a matter of chance. You have probably written for a number of catalogues; out of these you will select two or three which seem to set forth the requirements that you want. Then some picture or phrase in a catalogue may be the cause of your decision. But you should eliminate as nearly as possible the element of chance.

¶ Before selecting the school for your boy you should first be sure that the conditions as set forth in the catalogue represent the conditions that you will find at the school. There are fake catalogues of schools just as there are fake circulars about mines and real estate. You should, if possible, get in touch with someone who has had relations as a parent, student, or teacher in the school which you are considering and find out whether it is all that its catalogue represents it to be.

¶ You should next examine the history of the school. Has it been established long enough to be past the experimental stage? Is it an educational institution or a scheme for making money? A new school or one which has just changed its management may promise wonderful things, but the wise parent will choose one that is assured of permanency.

¶ You should learn, too, whether the school can interest your boy and build up his body. If he is allowed to lie listlessly around his room, he will be homesick and indifferent to his work. He should be made to take part in athletics and to develop pride in his physical being.

¶ Finally, you should be sure that the scholastic work is given the most important place in the program of the institution. If your boy is amused and made strong at the expense of his education, your investment will be a poor one. Make sure that the school you select does thorough, conscientious academic work and that the courses it offers are recognized by the leading universities and colleges.

¶ The Wentworth Military Academy is essentially an educational institution. Its chief aim is to produce men of culture, ability, and character. When it was established forty-three years ago it took as its motto, "*Mens sana in corpore sano*"—"a sound mind in a sound body." Its system of athletics, its military organization, its social life, its course of study—all have the object of accomplishing the symmetrical development of its students. That it has been abundantly successful is shown by the number of its graduates who have become prominent as scholars, professional men, and business men. If a boy has capabilities and is honest, Wentworth Military Academy offers him an excellent opportunity for developing his best qualities.

¶ If your boy has possibilities, if you want those possibilities realized, the history of Wentworth, the character of its students and teachers, its high standing with the United States Government and with the best universities of the country, its purpose and aims should appeal to you. Then, if you send him to Wentworth, the highest desire of the school authorities will be the development of the body, the mind, and the character of your boy.

OUTLINE OF PLAN AND PURPOSE

WENTWORTH has as its primary object the upbuilding of the intellectual, moral and physical powers of its students. The faculty is composed only of men who have been thoroughly trained for the branches which they are to teach. The Academy realizes that intellect without sound character is worth but little and, 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,

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.

BATTALION INSPECTION

Wentworth believes that the highest ambitions of man cannot be attained without a sound body, and, therefore, has as another great aim the proper development of physique.

Wentworth Possesses Special Advantages

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

Small Classes

First, the classes are comparatively small and the student gets much individual attention. Every student must recite practically

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-five minutes, both of which he is required to devote to study. Besides these two periods, every cadet is required 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.

Lexington, Missouri.

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

scholarship. It is not natural for a red-blooded boy to enjoy competition with girls; at Wentworth he has only boys for competitors. The good students, moreover are not of the anaemic type usually designated as "grinds." The leaders in scholarship invariably are leaders in other school activities and hold responsible positions in the student body.

WENTWORTH BATTALION, AT UNION STATION, AMERICAN LEGION REUNION

Reports Sent Home Every Three Weeks

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. Informal reports also are sent at the end of each three weeks during the grade period. Thus the parent may keep in close touch with the student's record and advise regarding any proposed change in classification.

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

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 excesses 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 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

Wentworth Military Academy

Christian in character, but not sectarian. The Board of Trustees is composed of representatives of all the leading Protestant churches of Lexington. The students are required to attend church once each Sunday. They attend the church to which they belong or

of the Faculty and often by some cadet of the Senior Class. Prominent visitors are often invited to address the student body at this time. Everything that is inclined to impress the mind with the tenets of any one church, to the exclusion of others, is carefully avoided.

which they prefer. At 8 o'clock on the morning of each regular school day are held chapel exercises, at which hymns are sung and a passage of scripture read. At this time inspirational talks are made by some member

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 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,

Lexington, Missouri.

that the school never loses sight of a boy who is not the star athlete, and that he is trained along athletic lines as well as is the boy 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. It is the aim of the school to provide coaches for as many teams as can be organized.

The Competitive Sports

From six to ten football teams are developed and trained by various members of the faculty. In

drill. It teaches self-control and gracefulness of carriage. It develops those muscles which are most needed throughout life. One hour 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 his face squarely to the front. The form of physical exer-

basketball, besides the school teams which compete with other schools, each company has two teams and a tournament is held for the company championship. Track

cise used by our army camps in developing soldiers is used every day at Wentworth.

Calisthenics

The pictures on this page show some of the calisthenic exercises used at Wentworth. These exercises

athletics, baseball, swimming, soccer and tennis are carried out along the same lines.

Military Drills

There is no better means of physical exercise than that afforded by the military

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 calis-

Wentworth Military Academy

thenic drill ever developed. They reach 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

quires every boy to engage in some form of athletics, there is provided a special gymnasium instructor who has charge of all boys not engaged in other athletics. This work consists of the usual gymnasium exercises, such as tumbling, work on the parallel bars, and gymnastic games of interest. This aids materially in the development of the boy.

GYMNASIUM CLASS

have straightened the boys' backs and given them a carriage that I did not hope for them to acquire in one year."

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 beneficial 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.

In view of the fact that Wentworth re-

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. A class in Social Usage is conducted by a member of the Faculty, giving each student a knowledge of what is correct in manners and etiquette. All students are required to attend this class and all find it most interesting.

Every student is required to keep his person clean and neat, to have his hair cut properly, and to see that his shoes are pol-

Lexington, Missouri.

"W" CLUB MASQUERADE BALL

ished. In the Mess Hall he sits at a table presided over by a responsible student officer and receives any attention he may need in the matter of table manners.

Lexington furnishes abundant opportu-

nity 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.

The DeMolays

Top Row, left to right: NOLL, QUADE, CAPT. CLEMENS, FAXON.
 2nd Row: MASTERS, MCKAY, HOOPER, ADAMS, WRIGHT, WEDDING, DANIEL, WALLACE, MARTIN J. D.
 3rd Row: WATSON, WEIGEL F., NELSON R., WEIGEL L., SWITOW, BISHOP.
 Front Row: MATHES, HAMILTON L., BOHNEFELD, FERGUSON, GRAVES, ROSS M., DOTY.

Wentworth Military Academy

Orchestra

Left to Right: BOYER, SELL, MACFADDEN, HARRIS, JOHNSON, HUNT, MAJOR DAY, CLARKE, KUGLER, SHULL, McKEEN, GREENE. CAPT. CLEMENS-AT PIANO.

Music

The school offers exceptional opportunities to boys who have musical talent in its band, orchestra, and glee club. Frequently during the past two years the Academy Band has been called upon to furnish music in parades in Kansas City and nearby cities, and in execution and appearance it did not suffer in comparison with the large professional bands appearing on the same occasions.

The orchestra plays for chapel, receptions and dances. From time to time solo numbers are given and the corps engages in community singing. The singing of the cadets at religious services has been a matter of comment by many visitors.

Personalities Developed

While the discipline at Wentworth is firm it is not at all harsh. Very little punishment of any kind is inflicted. The punishment

that is assigned is always of a military nature and not the kind which will in any way humiliate a boy. Students who cannot be handled without physical compulsion are sent home.

The aim of the disciplinary department is the development of personalities. Hence a great deal of responsibility rests on the students themselves. Students are allowed considerable freedom in regard to their personal conduct and there is no elaborate or rigid set of rules. Many cases of discipline are handled by the students themselves and the conduct of the student body is the result of popular sentiment rather than of an oppressive system of regulations.

In short the plan of Wentworth has as its object the developing of American citizens—men who are mentally alert, physically sound, and courageous enough to take prominent parts in the educational, religious, commercial and physical life of their communities.

Lexington, Missouri.

LOCATION

LEXINGTON is the county seat of Lafayette County. It has a population of about 5,000 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

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 branches of the Missouri Pacific from both Kansas City and St. Louis.

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

"THE POINT"

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

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.

BUILDINGS AND GROUNDS

THE WENTWORTH GYMNASIUM

The largest school gymnasium in Missouri and one of the largest in America, 220x55 feet. It contains two regular basket ball courts, a large stage, a swimming pool (20x60 feet), locker rooms, showers, gymnastic apparatus and a motion picture machine.

ALL the buildings of the Academy are constructed of brick and stone with the exception of Marine Hall. The buildings have all been designed for their present use and they are thoroughly adequate and well suited for uses to which they are put. They are heated by steam and hot water.

Marine Hall is a fine new building constructed along the lines of the cantonment buildings with such added refinements as are best suited to its use here. It has hardwood floors throughout, a fine recreation room, and large cadet rooms. A most modern and thoroughly equipped business department is also located in this building.

The Grounds

The grounds, consisting of fifty acres, are elevated, well drained, covered with a rich growth of blue grass, and adorned with

shade trees. The tract contains two stately homes with beautiful lawns and trees. This gives Wentworth space for three fine athletic fields and facilities for carrying on all

COMMANDANT'S RESIDENCE

branches of athletics with students of all ages. It also gives ample room for the military work.

Lexington, Missouri.

SCENE FROM THE GROUND-BREAKING CEREMONY FOR THE MEMORIAL STATUE. J. G. CRENSHAW, '85, PRESIDENT OF ALUMNI ASSOCIATION, PRESIDING; COL. E. N. HOPKINS DELIVERING ADDRESS.

Dining Room and Kitchen

The dining room is a beautiful large room decorated in white. An addition has recently been built to accommodate the enlarged enrollment. The kitchen has also been enlarged and many needed conveniences added so that it is now one of the best equipped school kitchens in the country.

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. Wash basins, which are furnished with hot and cold running water at all times, are located on every floor, making them very convenient to

TWO CADET ROOMS.

Wentworth Military Academy

DISH WASHER
MIXER

COMMISSARY SCENES
MAIN MESS HALL
BUTCHER SHOP

RANGES
PANTRY

Lexington, Missouri.

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 held to insure absolute safety to all cadets.

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 system of modern filters, which furnishes an absolutely pure and abundant supply of water.

The Academy is located on the outskirts

THE HOSPITAL
Side View, West Barracks Beyond.

Class Rooms

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

Food Supply

After forty-three years of experience, the management of the Academy realizes that no school for healthy, active 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.

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.

Medical Inspection

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

Wentworth Military Academy

typhoid fever, two of the most prevalent diseases in community life. It is interesting to note that since these requirements have been met there has been no case of either disease at the Academy.

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

the most thoroughly equipped hospitals of its size in the state.

Trained Nurses

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 attention.

Swimming Pools

Adjoining West Barracks is an outdoor

SURGEON'S OFFICE

HOSPITAL
(Front View)

MAIN WARD
IN HOSPITAL

away to isolate completely any case of contagious or infectious disease. It is a nine-room building and is completely equipped for the handling of any case of illness which might arise. There are twenty-five beds in the hospital, eight of them in the large ward and others in the smaller rooms. Contagious diseases are promptly placed in isolation wards. The Wentworth hospital is one of

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.

But the new indoor pool is far more popular. It is 20 by 60 feet and has a depth ranging from 3 to 10 feet. It is kept heated

Lexington, Missouri.

and is open, under the supervision of qualified life savers, during all recreation hours. Wentworth students have the advantage of swimming facilities the year round.

The Laboratories

The equipment of the laboratories at Wentworth Military Academy has been carefully selected with particular reference to the

PHYSICAL LABORATORY

CHEMICAL LABORATORY

Wentworth Military Academy

need of the school and includes all apparatus necessary to teach thoroughly the branches laid out in the courses of study.

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

months. It furnishes diversified recreation for the boy without making it necessary for him to seek this recreation out of doors at a time of year when the weather is bad.

A CORNER OF THE LIBRARY

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. An attendant is in charge during school hours and at all recreation times.

Gymnasium

The gymnasium, 220 x 55 feet is a source of great pleasure and pride to all cadets. Its main floor has 10,000 square feet of playing floor which gives ample space for two basketball games, gym classes, boxing and wrestling, to be going on at the same time. By drawing the stage curtain dramatic classes may also be in progress. On the ground floor there is a manual training room, the quartermaster's department, Y. M. C. A. room, swimming pool, 60 x 20 feet, locker rooms and shower baths. This building is in almost constant use during the winter

The swimming pool is particularly attractive. Every boy loves to swim. Here he can, without any danger of catching cold, engage in this wholesome sport throughout the entire winter. The water in the pool is always warm, kept so by a special heating plant installed for that purpose. A life guard is present in the pool room whenever boys are swimming.

A VIEW ON ACADEMY GROUNDS

MILITARY AND SCHOLASTIC RECOGNITION

Importance and Meaning of Membership in the North Central Association of Colleges and the 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 amply to 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 inspection, keep in close touch with the work of each school and make a report of their observation 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.

Extract from Inspector's letter:

"Graduates of North Central Schools are admitted to any college or university in

America that admits students on any kind of certificate. * * * The action of the Association insofar as it affects your school was as follows: *accredited.*"

The Importance and Meaning of Government Supervision

In selecting the most desirable 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.

A CLASS ROOM IN MARINE HALL

THE TYPEWRITING ROOM

ACADEMIC STAFF AND FACULTY

COLONEL SANFORD SELLERS
Superintendent

MAJOR C. L. MITCHELL, U. S. A.
*Professor of Military Science
and Tactics*

MAJOR SANFORD SELLERS, JR.
Assistant Superintendent

COL. SANFORD SELLERS, A. M. Superintendent

Centre College, Danville, Ky. Instructor in McAfee, Ky., High School one year. Professor of History, Austin College, Austin, Tex., two years. Superintendent Wentworth Military Academy, forty-three years.

MAJ. CHARLES L. MITCHELL, (U. S. Infantry) Professor of Military Science and Tactics

Commissioned in U. S. Army in 1902. Served in Philippines 1906-07-08, 12-13-14. Instructor provisional officers Fort Leavenworth, Kansas, 1917. Overseas service June, 1918, to March, 1919, with 92nd and 80th Divisions. Participated in Meuse-Argonne offensive Sept. 26th to Nov. 11th, 1918. Cited for gallantry in action. Detailed at Wentworth Military Academy April, 1919.

MAJOR S. SELLERS, JR., S. B. Assistant Superintendent

University of Chicago. For four years cadet in Wentworth Military Academy. Assistant Commandant and Instructor Wentworth Military Academy for three years. In U. S. service two years. Commissioned 1st Officers' Training Camp, Ft. Riley, 1918. Capt. 342d Machine Gun Battalion, 89th Division. Overseas service, June, 1918, to May, 1919. Participated in St. Mihiel offensive, 1918. Graduate Army School of Line, Langres, France, 1918, and 2d Corps Machine Gun School, Chatillon-sur-Seine, 1919. Commandant Wentworth Military Academy four years. Assistant Superintendent one year.

ACADEMIC STAFF AND FACULTY

MAJOR J. M. SELLERS,
Commandant

MAJOR A. W. CLEMENS,
Principal

MAJOR JAMES M. SELLERS, A. B.

Commandant

Wentworth Military Academy. University of Chicago. Member Phi Beta Kappa. Commissioned Second Lieutenant, U. S. Marine Corps, in 1917; First Lieutenant, 1918; Captain, 1918. Commanded 78th Company, 6th Marines, 2d Division. Participated in Chateau Thierry action, Blanc Mont offensive and Meuse-Argonne offensive. Wounded in action. Decorated with Distinguished Service Cross, Croix de Guerre, Navy Cross, and one citation star. Instructor in Wentworth Military Academy one year. Assistant Commandant three years. Commandant one year.

Mathematics.

MAJOR A. W. CLEMENS, A. B.

Principal

Missouri Valley College. University of Missouri. University of Colorado. Five years principal Watson Seminary, Ashley, Mo. Six years Principal High School, Lexington, Mo. Principal Wentworth Military Academy five years.

History.

ACADEMIC STAFF AND FACULTY

MAJOR S. E. KELSEY, C. E.

Assistant Commandant

Falle Seminary. Lawrenceville Academy. Hudson River Institute. Cornell University. Holder of Kansas City High School and Principal Certificates and Missouri State Life Certificate. Teacher of Mathematics in Central High School, Kansas City, Mo., six years. Principal Franklin School, Kansas City, Mo., eleven years. At Cornell University, Lieutenant-Colonel and Commandant of Cadets, one year. Captain Missouri National Guard two years; Major eight years. Major 3d Missouri U. S. Volunteer Infantry in Spanish-American War. Commandant of Cadets, Kansas City High School, three years. At Wentworth Military Academy four years.

Mathematics.

MAJOR F. A. DAY, B. S. D.

Instructor

Warrensburg State Normal. Instructor Wentworth Military Academy for twenty-two years.

Commercial Branches.

Music.

MAJOR RALPH W. CAMPBELL

Commandant of Lower School

Graduate Wentworth Military Academy. Commissioned First Lieutenant, Missouri National Guard, 1917. Captain U. S. Army, 1917. Instructor Officers' Training Camp, Camp Doniphan. Major, 1918. Commanded Company D, 140th Infantry, and 1st Battalion, 138th Infantry, 35th Division. Participated in Meuse-Argonne offensive, on Vosges front and at Verdun. Cited for gallantry. Instructor at Wentworth Military Academy four years.

Military Science and Tactics.

CAPT. J. W. BARE, A. M.

Instructor

Ohio Wesleyan University. University of Chicago. Child Study Department, Chicago Public Schools, Chicago, Ill., one year. Instructor Brees Military Academy, Macon, Mo., four years. Instructor Culver Military Academy, Culver, Ind., two years. Assistant Principal Greensburg, Ind., High School, two years. Head of Department of English, Lucknow Christian College, Lucknow, India, four years. Commissioned Division of Psychology, Medical Corps, U. S. A., 1918. Army service sixteen months. Instructor Wentworth Military Academy four and one-half years.

English.

CAPT. L. B. WIKOFF, A. B., S. B. in Ed.

Director of Athletics and Instructor

University of Missouri, University of Chicago. Holder of Missouri State Life Teacher's Certificate. Instructor in University High School, Columbia, Missouri. Instructor Wentworth Military Academy, eight years.

Economics.

Athletics.

ACADEMIC STAFF AND FACULTY

CAPT. 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, six years.

English.

CAPT. C. B. WADDELL

Instructor

Odessa College. University of Missouri. Instructor Wentworth Military Academy, ten years.

Manual Training.

CAPT. L. E. SACKETT, A. B., L. L. B.

Instructor

University of Nebraska. University of Chicago. University of Missouri. Superintendent of Schools, Odell, Nebr., one year. Instructor in Chemistry, Kemper Military School, Boonville, Mo., one year. Fourteen months service, U. S. Army, 1918-1919. Bayonet Instructor. First Sergeant. Instructor Wentworth Military Academy, four years.

American History.

Commercial Law.

Public Speaking.

CAPT. E. A. MUENCH, S. B.

Instructor

University of Missouri, 1918. Missouri State Life Certificate. Gymnasium Instructor, University of Missouri, 1917-18. Second Lieutenant Field Artillery U. S. Army eight months. Director of Athletics Kirkwood High School, 1919. Supervisor of Athletics University High School, U. of M., 1919-20. Instructor, Wentworth Military Academy, three years.

General Science.

Athletics.

Gymnasium.

CAPT. ROE CLEMENS, A. B., A. M.

Instructor

Central College. Missouri University. Assistant Chemistry Department, Central College, Fayette, Missouri, one year. Instructor in Science Department, High School, Aurora, Missouri, one year. Instructor in Science Department, High School, Lexington, Missouri, three and one-half years. Enlisted U. S. N. R. F., Medical Corps, Atlantic Fleet on U. S. S. Kentucky, '18-19. Instructor in Chemistry Department, Wentworth Military Academy, three years.

Chemistry.

ACADEMIC STAFF AND FACULTY

CAPT. FRANK W. BROWN

Instructor

Graduate Kalamazoo College 1917. Eight months with 310th Engineers in North Russia, Sept. 18, 1917, to July 27, 1919. At Wentworth two years.

French.

Spanish.

CAPT. B. G. WHISTLER, B.S.

Instructor

Illinois College, 1919. Instructor Illinois College, one year. Director of Athletics, Illiopolis, Ill., High School, one year. Instructor Wentworth Military Academy, one year.

Physics.

Mathematics.

CAPT. CARL O. ESPING, A.B.

Instructor

Bethany College, Lindsburg, Kansas. Graduate Study University of Kansas. Fourteen months' service U. S. Army, 1918-1919. Instructor and Principal of Kansas High Schools for five years.

History.

CAPT. JAMES G. HILL

Supervisor of Study Hall

University of Alabama, '15-'16. U. S. Army, two years, six months. Wentworth Military Academy, one year.

Athletics.

CAPTAIN J. PENDLETON HALL

Instructor

Lexington High School. Northwestern University. Two years' service with U. S. Army Base Hospital No. 12, attached to the British Army in France. Military Instructor at Camp Roosevelt, Muskegon, Michigan. University of Missouri. Instructor and Athletic Director at Junior Barracks, Wentworth, for one year.

Seventh Grade.

CAPT. JOHN W. SLUSHER, A. B.

Instructor

W. M. A., 1916. B. A. University of Missouri, 1920. Instructor at W. M. A. two years.

Eighth Grade.

ACADEMIC STAFF AND FACULTY

LIEUT. THOMAS C. KNOWLTON (1st Sergt. U. S. Army)

Instructor

Enlisted in Army, 1900. Served in Philippines, 1900-1902, 1905-1907 and 1912-1917. Mexican Border, 1911. Commissioned Second Lieutenant in U. S. Army, 1918. Discharged and re-enlisted, 1919. At Wentworth Military Academy, three years.

Military Drill.

MISS LUCRETIA CHAMBERS

Instructor

Elizabeth Aull Seminary, Lexington, Mo. State Normal Annex, Denver, Colo. Denver Public Schools, three years. Elizabeth Aull Seminary, one year. Private School, Lexington, Mo., four years. Lexington College, twelve years. At Wentworth Military Academy, six years.

Fifth Grade.

MRS. ANNA PHETZING GIBBONS, A. B.

Instructor

Lexington College. Graduate Conservatory of Music, Central College for Women, Lexington, Mo. Graduate Normal Department, Gregg School, Chicago. Instructor Central College for Women, two years. Instructor Wentworth Military Academy, five years.

Stenography.

Business Practice.

MRS. R. W. CAMPBELL

Matron Junior Barracks

Central Missouri State Teachers' College, Warrensburg, Mo. Instructor in Lexington, Mo., Public Schools, five years. Instructor in Wentworth Military Academy, three years.

MRS. JOHN WILLIS SLUSHER, S. B. in Ed.

Instructor

Lexington High School. Missouri State Teachers' College. Five year's teaching experience in Public Schools of Missouri.

Sixth Grade.

MARION LOGAN KEAN SELLERS

Instructor

Baylor College, Belton Texas. Randolph, Macon, Danville, Virginia. Graduate 1913 Institute of Musical Art, New York City, Piano, Harmony, Composition, Ear Training, History of Music. Pupil of Richard Epstein, 1918. One year coaching in New York City. Three years private studio. Four years at Wentworth Military Academy.

MRS. PAULINE RICHARDSON, B. L.

Instructor

Lindenwood College. Graduate Department of Music, Central College, Lexington, Mo.

Voice.

MRS. CORNELIA CLARK CANNON

Registrar

Twelve years Secretary Martin College, Pulaski, Tenn. Five years Registrar Wentworth Military Academy.

MEDICAL STAFF

CAPT. B. T. PAYNE, M. D.

Surgeon

Graduate Wentworth Military Academy, St. Louis Medical College. Interne at New York Hospital, Blackwell's Island, one year. Surgeon at Wentworth Military Academy, five years.

CAPT. A. J. CHALKLEY, A. M., M. D.

Surgeon at Junior Barracks

Randolph-Macon College, Washington University, Chicago Post-Graduate Medical School. Instructor in Ouachita College, two years. Instructor in Wentworth Military Academy, two years. Interne in St. Louis City Hospital, one year. Captain in Medical Corps, U. S. Army, one year. Surgeon at Wentworth Military Academy, three years.

MISS MINNIE SUE SIMS, R. N.

Hospital Superintendent

Dalton College, Dalton, Ga. St. Joseph's Hospital, Hot Springs, Ark. U. S. Army Reserve Nurse, Ft. Sill, Okla., one year. Hostess Red Cross Camp Service, three months. At Wentworth Military Academy three years.

ADMINISTRATIVE STAFF

F. W. WASHBURN

Steward

W. A. DUNFORD

Superintendent of Buildings and Grounds

MISS PEARL HUFFMAN

Secretary to the Superintendent

MRS. LEE HORD

Bookkeeper

MRS. KATE McDOWELL

Librarian

MISS ELIZABETH HAMMER

Assistant to the Principal

SPECIAL SPEAKERS, ENTERTAINERS AND EVENTS

JUDGE RICHARD FIELD, September 19, 1922, "The Profession of Law."
REV. R. L. COWAN, September 25, 1922, "Friendship."
MR. W. W. FAXON, St. Louis, September 28, 1922, "A Father's Point of View."
REV. B. H. BRUNER, October 2, 1922, "Baseball."
DR. A. L. RUSSELL, St. Louis, October 12, 1922, "Personal Hygiene."
REV. E. P. RYLAND, D. D., Los Angeles, October 13, 1922, "Man's Faith Today."
MR. W. L. GROVES, October 18, 1922, "Function of the Clearing House."
MR. JOE MANN, October 24, 1922, "Federal Reserve Banking System."
MR. ALBERT F. WINKLER, October 27, 1922, "Building and Loan Association."
REV. JAMES PARSONS, St. Louis, November 3, 1922, "Keeping Straight."
MR. JAMES C. MCGREW, November 6, 1922, "The Coal Mining Industry."
REV. WILLIAM CROWE, D. D., St. Louis, November 10, 1922, "Talent and Character."
REV. B. H. BRUNER, November 11, 1922, "The Forgotten Lesson of the War."
MR. E. C. DOW, November 13, 1922, "Life Insurance."
MRS. KATHERINE BURROWS JONES, Kansas City, November 17, 1922, "Dancing."
THE COFFER-MILLER PLAYERS, November 25, 1922, "The Imaginary Invalid."
JUDGE T. A. WALKER, December 5, 1922, "The Probate Court."
MR. HUBERT BATES, December 8, 1922, "Taxation of Property."
DR. J. E. ROWLAND, Hot Springs, January 9, 1923, "Arkansas Resources."
REV. W. T. MCCLURE, D. D., January 23, 1923, "Our Aim in Life."
REV. B. A. ABBOTT, February 2, 1923, "Loyalties."
WENTWORTH MUSIC FACULTY, February 15, 1923, Recital.
REV. I. D. BORDERS, D. D., Kansas City, February 16, 1923, "Obstacles."
DR. W. S. HALL, Chicago, March 15, 1923, "The Making of a Man."
REV. A. M. STOUT, Nevada, Mo., March 20, 1923, "The Meaning of America."
MR. JOE C. GRADDY, March 26, 1923, "Accident Insurance."
MR. P. V. BARNETT, March 26, 1923, "Limited Payment and Endowment Policies."
UNIVERSITY OF MISSOURI GLEE CLUB, April 3, 1923, Concert.
COL. E. N. HOPKINS, April 15, 1923, "Wentworth Men in the World War."
REV. H. T. WITHINGTON, Columbus, Kansas, May 27, 1923, "Looking Forward."
HON. H. F. BLACKWELL, May 27, 1923, "Our Heroic Dead."
JUDGE JAMES QUARLES, Milwaukee, May 29, 1923, "Responsibility."

POSTOFFICE
CITY HALL

CHRISTIAN CHURCH

METHODIST CHURCH
CATHOLIC CHURCH
COURT HOUSE

PRESBYTERIAN CHURCH

BAPTIST CHURCH
EPISCOPAL CHURCH

SOME CHURCHES AND PUBLIC BUILDINGS IN LEXINGTON

The young man who can find out for himself what he needs to know and then knows exactly what to do is the one who wins. Never in the world was there a greater need for men trained to think and act with precision. A military education will aid in developing a keen and alert mind. Especially is this true of Wentworth training. Wentworth produces no snobs because of the democratic and homelike atmosphere of the institution. Neither does its system of discipline produce the man who cringes under authority. Rather does its system develop the greatest amount of initiative and responsibility. This explains why Wentworth men succeed and why so many of them have risen to positions of influence and authority.

The World War placed military schools in a position where military men have long said they belong. General Barnett, former Commander of the United States Marines, said his organization could not have played the important part it did so quickly had it not been for the men he got from military schools who were ready to assume the responsibilities of officers.

HISTORICAL

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

Photographed from an oil painting by F. Dominico, 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.

"The Wentworth Arms"

"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 New England. Mr. Wentworth came West

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

Lexington, Missouri.

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.

STEPHEN G. WENTWORTH
Founder of Wentworth Military Academy

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 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.

In 1903, Col. W. M. Hoge resigned his position of Inspector of Accredited Schools for the University of Missouri and was chosen Associate Superintendent and Principal of the Academy. He remained in this position for twelve years and had an important influence in developing the standards of the Academy.

Col. E. A. Hickman, then a captain in the 1st Cavalry, U. S. Army, an alumnus of Wentworth, was detailed as Professor of Military Science and Tactics. His untiring energy, good judgment and interest in boys, together with his experience as an officer in the United States Army, were a most potent factor in placing the Academy in the very front rank of military schools of the United States.

Coming into the Academy as an instructor in 1914 with a broad experience in other military schools, Major R. K. Latham became a great influence in the development and expansion of the school. As Assistant

BAND ON PARADE AT FOOT BALL GAME

Superintendent from 1917 to 1922 his energy and good judgment were dominant factors in adding the necessary buildings and grounds and in guiding the policies of

Wentworth Military Academy

THE FIRST COMPANY AT WENTWORTH

the Academy. Covering the difficult war period which included a prolonged illness of Colonel Sellers, the Superintendent, Major Latham directed the affairs of the school not only so as to continue good work already done but also so as to add improvements of equipment and policy of a permanent and lasting character.

The World War in 1917 stimulated the interest of the country in military training, so that all the military schools of first class were compelled to enlarge their capacities. The attendance at Wentworth was doubled. But, while the war increased the attendance and the enthusiasm of the students, it worked a hardship on the school by taking

many of the best teachers as Army Officers. Since Wentworth furnished more than six hundred soldiers, sailors and marines to the country, the days of fighting in Europe were days of anxiety at the Academy. Still the work of the school was carried forward.

At the close of the war the teachers on leave were discharged and returned to their duties at Wentworth. They were greatly benefited by their war experience and they have put a great deal into the military and scholastic work. The present faculty is the most efficient the school has ever possessed.

There is every reason to believe that Wentworth is entering upon the most useful period of its history.

SENIOR CEREMONY AROUND THE FLAG POLE

FIELD AND STAFF

Major C. L. MITCHELL, U. S. A.

Major W. R. DOTY

Captain E. M. TAUBMAN, JR.

First Lieutenant D. L. COOMBS

Second Lieutenant L. P. HAMILTON

Color Sergeant A. R. WALTER

COMPANY A

Captain, R. S. REID
First Lieutenant, J. R. ROGERS
Second Lieutenant, S. ISPOCOGEE

Sergeants

Peck, D. W., First Sergeant	Quade, R. R.
Pollock, P. M.	LeVay, E.
Brown, B. H.	Masters, W. A.

Corporals

Boatsman, A.	Freeman, L.	Morse, D. A.		
Bohnfeld, H.	Jolly, J. L.	Sidebottom, J. F.		
Conrad, K. J.	Kirby, T.	Willett, G. R.	Hill, J. J.	Hunt, R. P.
Creekmore, C. J.		Williams, N. B.		

Privates

Amis, W. D.	Denison, L. F.	Henry, A. F.	Pollock, C. L.
Bishop, J. O.	Dillard, L. D.	Hooper, M. H.	Ralls, M.
Blankenbuhler, H.	Druey, G. H.	Howden, G. B.	Ross, G. J.
Brinkman, J. V.	Decker, J. M.	Nelson, I. L.	Ross, M. B.
Burge, R. A.	Easley, C. A.	Nelson, M. O.	Singer, A. W.
Cowles, C. E.	Easley, R. J.	Nelson, R. F.	Tomlinson, M. A.
Currie, R. W.	Ferguson, P. M.	Osborn, C. F.	Utter, F. B.
Copperfield, W. W.	Grimes, J. I.	Patton, J. E.	Woodward, C. G.
Davison, C. E.	Harmonson, L. K.	Peed, F.	Zeiner, E.

COMPANY B

Captain, H. O. MINTER
First Lieutenant, J. C. MATHES
Second Lieutenant, V. HENDERSON

Sergeants

Price, W. N., First Sergeant
Aull, R. C.
Chubb, L. L.

Graves, H. F.
Martin, J. D.
Oshant, P. R.

Ainsworth, R. E.
Buck, W. L.
Dougherty, G. R.
Hanson, H. V.

Corporals

Silvernail, D. A.
Todd, G. W.
Waddell, J. W.
Watson, O. G.

Lance Corporals

Andreson, R. B.
Martin, D. E.

Rogers, A. B.
Wallace, J. R.

Roach, M. C.

Buglers

Hardy, J. G.

Privates

Allen, H. P.
Allen, J. P.
Bauder, F. W.
Bobbett, E. C.
Brown, L. G.
Cannon, R. S.
Carlisle, R. T.

Carr, F. H.
Cerney, H. P.
Donnici, J. T.
Faxon, W. W.
Goudelock, D.
King, R. D.
Kreul, G. D.
Maynard, L. L.

McCorkle, L. L.
McKinnies, H. E.
McMurray, D. W.
Miller, E. H.
Patterson, D. E.
Peterson, A. E.
Rhees, F. H.
Shackle, C. W.

Shaffer, C. E.
Simmons, H. J.
Simmons, W. L.
Spencer, W. E.
Switow, F. T.
Van Stone, N. P.
Wilson, B.

COMPANY C

Captain, C. THURMOND
 First Lieutenant, K. B. HAYSLEER
 Second Lieutenant, D. B. HAMILTON

Sergeants

Hullum, L. C., First Sergeant
 Walter, A. A., Color Sergeant
 Jacobson, J., Hospital Sergeant
 Lambert, F. E.

Millan, F. E.
 Robins, J.
 White, S. V.
 Withington, A. N.

Corporals

Costello, C.
 Cumming, J. H.
 Daniel, C. C.
 Danner, J. M.

Hannah, H. D.
 Loveridge, F. E.
 Robins, D.
 Steele, R. W.

Lance Corporals

Hawkins, S. D.
 Herman, H. A.
 Holbrook, B. R.

Shiner, R.
 Simpson, W. M.
 Shiner, J. H.
 Holbrook, W. W.

Buglers

Adams, E. E.

Colyer, R. C.

Privates

Arfstrom, H.
 Bagley, P.
 Burgett, K. J.
 Busby, J. D.
 Bush, J. C.
 Benanti, F.
 Buis, C.
 Conklin, D. J. S.

Elliott, J. R.
 Gooch, L. O.
 Irvin, C. W.
 Jennings, H. J.
 McClung, E. I.
 McKay, C. R.
 McReynolds, S. W.
 Miller, B. D.

Morrison, F. C.
 Parker, H.
 Pilley, M. A.
 Reed, G. W.
 Richey, C. T.
 Roberts, J. E.
 Rogers, D. G.
 Scauvzzo, C. C.

Sheldon, F. C.
 Singer, L.
 Sumner, M. R.
 Van Unger, K.
 Wedding, H. C.
 Weigel, F. E.
 Weigel, L. O.

COMPANY D

Captain, D. S. CAMPBELL
 First Lieutenant, BERT FRANCIS
 Second Lieutenant, WM. H. SANDFORD, JR.

Sergeants

Cole, F. H., First Sergeant
 Cotton, Allen
 Bowhan, E. S.

O'Donnell, S.
 Cooper, J. M.
 Hay, J. W.

Deal, J. W.
 Deal, Wm.
 Yount, Wm.

Corporals

Davis, G. K.
 Jones, C. H.
 Mennis, G.

Buglers

Allen, H. L.

Hirsh, S.

Privates

Allen, L. H.
 Bige, O.
 Blond, D.
 Brownlee, Wm.
 Cave, R. D.
 Ellis, E.
 Goodman, S.
 Hathaway, H.

Hathaway, W.
 Little, H.
 Miggenson, H.
 Morgan, S.
 Mulvey, J.
 Palmer, G.
 Perry, C. J.
 Perry, R. B.

Richards, K.
 Rowland, D.
 Rowland, E.
 Schmitt, N.
 Sigmon, L.
 Simmons, C.
 Sally, Ray
 Sally, Reed

Steele, G.
 Swindler, K.
 Thorpe, C. Q.
 Wanless, L.
 Ward, G.
 Whelan, C.
 Woods, D.

BAND

Captain, W. H. HARRIS
Second Lieutenant, J. W. McFADDIN

Sergeants

Johnson, W. E., First Sergeant
Kugler, M. A. Noll, W. H.

Boyer, D. E.
Hunt, R. P.

Corporals

Parriott, T. A.
Harrington, S. H.

Lance Corporal

Young, W.

Privates

Dietrich, R. F.
Hill, J. J.
McKeen, G. F.
Sell, F. X.
Clarke, R. L.

Davis, G. H.
Kendall, G.
Shull, A. P.
Wright, J. E.
Cunningham, E.

Eppright, S. F.
Green, A. N.
Macumber, G. A.
Rambow, R. F.

1923

SENIOR CLASS
WENTWORTH MILITARY ACADEMY

WENNER

HERMAN

1922 HONOR MEN

HONOR GRADUATE—T. L. Wenner, Garrison, Iowa.

SENIOR STANDING HIGHEST IN SCHOLARSHIP—John Quinn, Big Spring, Texas.

SECOND CONTESTANT—C. R. Rasmussen, Chicago.

UNDERGRADUATE STANDING HIGHEST IN SCHOLARSHIP—H. A. Herman, Pueblo, Colorado.

SECOND CONTESTANT—H. A. Loveridge, Peoria, Ill.

THIRD CONTESTANT—(tie)—J. W. Waddell, Lexington, Mo., and William Young, Pueblo, Colorado.

MOST EFFECTIVE IN DECLAMATION—Edward Halper, Kansas City, Mo.

SECOND CONTESTANT—M. M. Rhodes, Flemingsburg, Ky.

BEST ATHLETE—T. L. Wenner, Garrison, Iowa.

SECOND CONTESTANT—A. R. Walter, Peoria, Ill.

TENNIS CHAMPION—E. J. Rogers, Pawhuska, Okla.

WINNER OF D. A. R. AMERICAN HISTORY MEDAL—T. L. Wenner, Garrison, Iowa.

WINNER OF COLONIAL DAUGHTERS MEDAL FOR BEST PATRIOTIC ESSAY—R. L. Reid, Poteau, Okla.

GENERAL REGULATIONS

AS it is the object of the Academy to develop each cadet to his highest stage of efficiency, all the regulations for the daily routine are formulated with this object in mind. The schedule of calls will give the reader a knowledge of the routine of the day.

During the recreation period from 4:00 to

about town except on business or for reasonable recreation and yet it is not desired to take them entirely away from contact with civil institutions. Two days—Wednesday and Saturday—are therefore designated for freedom of limits during the recreation period, so that all may have opportunity for getting haircuts and attending to necessary purchases in Lexington.

Cadet Officers

Top Row: HENDERSON, HAMILTON D. B.
Middle Row: ISPOCOGEE, MATHES, ROGERS J. R., COOMBS, HAYSLE.
Bottom Row: HARRIS, THURMOND, DOTY, MAJ. MITCHELL, REID, MINTIE.

5:30 P. M. cadets are engaged in athletics or other activities about the Academy and are not expected to go more than two blocks from the Academy grounds, except by permission. It is not deemed advisable for cadets to be

No permits to call or to attend the picture show are granted to new cadets until after Christmas. After Christmas new cadets may call or attend the show on permit on Saturday evenings, provided their conduct

and attention to duty has been satisfactory during the preceding week. During the fall term new cadets may attend the picture show in a squad on Saturday evenings.

Gambling in any form is forbidden.

The use of tobacco in any form is forbidden. A student guilty of smoking is placed on probation. Continued disregard of the smoking regulation will result in dismissal.

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 in the boy's previous training and his deficiencies in any direction noted in order to be overcome.

It is recommended that parents place their sons in the Academy for the full course of six years. In this way the principles of

Non-Commissioned Officers

Top Row, left to right: HOLBROOK W., MILLAN, SILVERNAIL, OSHANT, CUMMING, HOLBROOK B., DANIELS, LEVERIDGE F., DANNER, WALLACE, ROACH, PARRIOTT D., HAWKINS.
 2nd Row: WATSON, WADDELL, AINSWORTH, HUNT, JACOBSON, MORSE, MARTIN D. E., HANSON, BUCK.
 3rd Row: CONRAD, SIDEBOTTOM, FREEMAN, WITHINGTON, BROWN B. H., AULL, BOATSMAN, CREEKMORE, COSTELLO.
 4th Row: KUGLER, LAMBERT, FAXON, WHITE, ROBINS J., POLLOCK P., NOLL, LEVAY.
 5th Row: GRAVES, QUADE, PRICE, HULLMAN, HAMILTON L. P., PECK, JOHNSON, MASTERS, MARTIN J. D.

REQUIREMENTS FOR ADMISSION

Wentworth Military Academy makes no special examination for admission. It merely requires that boys be in good physical condition, of good character and reasonably instructed in rudimentary studies. The boy

manliness and character are most thoroughly impressed and no interruption occurs to prevent the fullest benefit from academic instruction.

Cadets should enter as near the beginning of the session as possible, and it is in all cases

Lexington, Missouri.

understood that this is at least for the 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.

DISMISSAL

Wentworth enjoys distinction in being one of the best schools in the Middle West and distinctly 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.

Causes for dismissal are: Gambling, continued disregard of regulations, dishonesty of any kind, hazing in any form, disobedience of orders, immoral conduct.

The Academy reserves the right to demand the withdrawal of any student without the making of specific charges. If a boy's presence is felt to be unwholesome, or if he has a degrading influence on those around him, he will be asked to leave.

PENALTIES

There is no penalty system at Wentworth. The ethical value of doing right from fear of punishment is doubtful. If a boy will not conduct himself properly without being afraid of some penalty, he is not the kind of student wanted at Wentworth. As a matter of fact, most American boys have a higher

Court Martial

Top Row: HAMILTON D., ROBINS J., BROWN B. H., CORZATT, QUADE.
Bottom Row: HARRIS, THURMOND, DOTY, MAJOR J. M. SELLERS, REID, ROGERS J. R., MATHIS.

Wentworth Military Academy

nature and can be reached by an appeal to their better sensibilities. They can be brought to think of others and to cherish their own self-respect.

At Wentworth the disciplinary department is organized not for the purpose of exercising restraint and curbing the spirits of the students, but for the purpose of directing the spirits of the students in the proper channels. Thus a boy who is reported for an infraction of the rules has a heart-to-heart talk with the commandant or the assistant commandant.

By no means does this signify that the Wentworth students are allowed to "run wild." They are under constant supervision and are required to perform their regular duties, which keep them abundantly busy.

But they are not driven to their tasks by fear or made sullen by continuous punishments. Rather they are given sympathetic direction and admonition.

Occasionally there is an offense of a serious nature, but not quite grave enough for dismissal. In such a case a penalty requiring walking or confinement to quarters may be assessed. There is, of course, no corporal punishment.

The students themselves have a large share in the discipline. Much of the sentiment of the students is directed by the cadet officers and the student court-martial is vested with a great deal of authority.

Every boy at Wentworth gets a square deal.

Machine Gun Squad

Standing, left to right: WALTER, HERMAN, JACOBSON, FAXON, HAYSLE, WITHINGTON, MASTERS, LEVAY, MILLAN, MAJOR S. SELLERS, JR.

Sitting: HAMILTON D. B., SIBBOTTOM, ROBINS J., WILLETT.

Lexington, Missouri.

THE BAND ARRIVING IN KANSAS CITY, AMERICAN LEGION REUNION.

INTELLIGENCE TESTS AT WENTWORTH

Mental tests have rapidly become a very necessary part of educational systems all over the country, especially during the past year. From Universities down to the Grades, they are now almost universally used or in demand. The impetus for this work was given by the success found in using the Alpha Group Tests in the Army.

When the United States entered the World

War, Captain Bare, then an instructor at Wentworth Military Academy, was called to this work in the Army and received permission from the school authorities to be absent on leave for that purpose. He received a commission at once and was sixteen months in the service. Until the Armistice he personally directed or assisted in the examination of over two hundred thousand men.

Immediately upon his return to the Academy it was decided to give these tests to the

SCENES AT AMERICAN LEGION REUNION, KANSAS CITY.

Wentworth Military Academy

Cadets, especially the Alpha Group and in backward cases the revised Simon-Benet Test.

When the results were in, each case was judged with reference to its own conditions of previous history, age and other matters, and each cadet was rated accordingly. It was felt that if such ratings correlated with

Every Freshman or New Man entering Wentworth is given the Test and rated according to his ability. The results have more than justified all our expectations.

Immediately after the scoring of the papers, the ratings are distributed to the offices of the Military Department, the Principal's Office and that of the Superintendent.

MANUAL TRAINING ROOM

teacher's estimates to any reliable degree, such a trial would be justified.

These examinations have been given, now, regularly since the beginning of school in 1919 when the new feature was added. In fact, we have good reason to believe Wentworth Military Academy was the first private school, west of the Mississippi, to inaugurate such measures. The rest have since then followed our example and fallen in line.

each receiving a copy of the rating on each boy examined.

The following benefits have already resulted from the system of mental tests:

An early and uncannily accurate and reliable estimate of each Cadet's intelligence and ability for school work.

Aid to the teacher in forming unprejudiced opinion of ability of any student.

Separation of the few who are low for in-

Lexington, Missouri.

ALUMNI AND SPONSOR VIEWING PARADE

dividual attention or corresponding disposition of their cases.

Assistance in selection and promotion of cadet officers for the Military Department.

At Wentworth each year a reclassification or readjustment of work takes place as far as the individual student is concerned. Your

son will be examined not only physically and medically but also mentally, so that his teachers may know, so that you, his parents, may know, exactly how he stands and what grade of work may be expected of him. In no case are the students made familiar with the results of the mental tests.

Freshman Class

Top Row, standing: HARMONSON, WILSON B., GOULDELOCK, ALLEN H., OSBORNE C. F., MCCLUNG, EASLEY R. G., SPENCER, MACUMBER, RAMBOUW, WEIGEL F., DRUEY.

Center Row, sitting: DIETRICH, BROWN L. G., HANENKRATT, REED G. W., JENNINGS, DONNICI, ROBERTS, KENDALL, CUNNINGHAM, RICHEY, BUSH, GREEN.

Bottom Row, standing: NELSON R., HILL, COLYER, COWLES, EASLEY C. A., ALLEN J. P., ROGERS D. G., SUMNER, POLLOCK C., BURGETT.

COURSES OF STUDY

COLLEGE PREPARATORY COURSE

MOST of the cadets now at Wentworth are preparing themselves for college entrance. So the curriculum is arranged with special attention to the requirements for admission to leading universities. Graduates of Wentworth are prepared to enter without examination any college or university which accepts certificates of credit from preparatory schools. Last year there were graduates of Wentworth in most of the

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.*

Sophomore Class

Top Row, left to right: SCAUVZZO, SIMMONS H., PATTON, SHAFFER, McREYNOLDS, SHACKLE, SIMPSON, EPPRIGHT, McKEEN, YOUNG.

2nd Row, left to right: ARFSTROM, BUCK, ADAMS, VAN STONE, HOOPER, HARDY, WRIGHT.

3rd Row, left to right: LOVERIDGE F. E., ANDERSON, MARTIN D., AINSWORTH, SINGER A. W., ROACH, DENNISON, SHINEK R.

Bottom Row, left to right: BAUDER, HOLBROOK W. W., HAWKINS, HOLBROOK B. R., BRINKMAN, KREVEL, BISHOP.

larger leading universities of the central west such as Missouri, Kansas, Oklahoma, Nebraska, Wisconsin, Illinois, Purdue, Michigan, Washington and Lee, Colorado, Vanderbilt, Chicago, and also West Point, and Annapolis.

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 requirements. Thus a wide number of electives is offered, whereby the student is

Lexington, Missouri.

enabled to prepare himself for the particular line of study he wishes to pursue in college.

Graduation

The completion of fifteen units of work so arranged that the student will meet the entrance requirements of any standard uni-

versity 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 spent one full school year in residence at the Academy, (3) that he has paid all fees due to the Academy.

CLASS ROOM, COMMERCIAL DEPARTMENT, MARINE HALL

COMMERCIAL 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.

Band

Instruction in all band instruments and in mandolin and guitar is given by Maj. F. A. Day. Major Day is an exceptional performer on brass instruments, reed instruments and

Graduation

Upon the completion of fifteen units of work, selected in accord with the prescribed course of study, 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 spent one full school year in residence at the Academy, (3) that he has paid all fees due to the Academy.

MUSIC

on the mandolin and guitar. His twenty years of experience as instructor in the various band instruments and in the string instruments give him an endowment rarely found for teaching. Under his direction the

Wentworth Military Academy

Junior Class

Top Row, left to right: BAGLEY, CLARKE, NELSON M., CHUBB, KIRBY, TODD, WEIGEL L. O., PARKER, BUIS, MILLER B. D., SHELDON, SILVERNAIL, SHINER J., IRWIN, ROBINS D., DAVIS G. H., SIMMONS W., PARRIOTT, HUNT.
 2nd Row, left to right: WATSON, CERNEY, ROGERS A. B., MILLER E. H., GRIMES, ZEINER, CARE, MORRISON.
 3rd Row, left to right: TOMLINSON, WALLACE, BOHNEFELD, AMIS, KING, RALLS, McMURRAY, KUGLER.
 4th Row, left to right: BUSBY, BOATSMAN, UTTER, GOOCH, DILLARD, BROAD, DAVISON, BLANKENBUHLER, NELSON L., DECKER.

band and orchestra is rapidly developed and is prepared to play on the march and give concerts almost at the outset of school. His band this year was federated as a Junior Club in the Missouri Federation of Music Clubs and played a short concert before the annual meeting of this distinguished gathering of musicians in Kansas City. This is the first band in the United States to become a member of the Federation. The *Kansas City Star* made the following comment:

"After the Kroeger program Major Sandford Seller's carefully groomed and brisk Wentworth Military Academy Band played. Its director, Major Fred A. Day, evidently is carefully trained in military band work, for the Wentworth organization really was worth hearing. The band is listed among the federated music clubs and is the first military band in the United States to have been admitted to membership."

On April 5th the band broadcast a program of one hour and fifteen minutes from

the Sweeney Auto School of Kansas City, one of the strongest sending stations of the U. S., and most favorable comments were received from nearly every state in the Union.

Orchestra

The cadet orchestra is also under the direction of Maj. Day, and its progress is commensurate with that of the band.

Piano

Under the direction of Mrs. Sandford Sellers, Jr., Wentworth piano students have most exceptional opportunities. She is a four-year graduate of the Damrosch Institute of Musical Arts of New York City, and a composer. It would be impossible for the school to secure the services of such an artist except for her connection with the Academy. At the nominal fee stated in the catalog, Mrs. Sellers gives personal instruction to all cadets desiring to study.

Lexington, Missouri.

Glee Club

Left to Right: RHEES, TAUBMAN, SCAUVZZO, CAPT. CLEMENS, WADDELL, CAPT. SLUSHER, JOHNSON, MRS. CLEMENS, RALLS, MAJ. CLEMENS, MAYNARD, SELL, ALLEN H., KING, PECK, MAJ. J. M. SELLERS.

Voice, Violin, Organ

Mrs. Pauline Richardson, an accomplished soloist, accompanist and teacher, has charge of the instruction in voice, while competent violin and organ instructors are available to cadets desiring to study.

Glee Club

Under the direction of Maj. Clemens, assisted by the other music instructors, the Glee Club makes excellent progress and sings frequently during the year and gives an annual concert.

THE GRAMMAR SCHOOL

The Grammar School 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.

The work of the Grammar School is set forth more fully in a separate booklet.

Government Inspection

Left to Right: LIEUT. COL. C. H. MULLER R. O. T. C. Officer of the 7th Corps Area; MAJOR E. T. LULL, President of the War Dept. Inspecting Board; CAPT. W. E. BERGIN, Member of Inspecting Board, MAJOR C. L. MITCHELL, Infantry, U. S. Army, Prof. of Military Science and Tactics.

COLLEGE PREPARATORY COURSE

(Four Subjects to Be Taken Each Year)

FRESHMAN	SOPHOMORE	JUNIOR	SENIOR
Algebra I	Latin I	Latin II	Latin III
English I	Plane Geometry	Algebra II	English IV
Ancient History	English II	English III	Chemistry
General Science	M. & M. History	French II	Solid Geometry ($\frac{1}{2}$)
Manual Training I	French I	Spanish II	Trigonometry ($\frac{1}{2}$)
	Spanish I	Physics	American History
	Manual Training II	English History	Government ($\frac{1}{2}$)
		Bookkeeping	Economics ($\frac{1}{2}$)
		Vocational Direction	Mechanical Drawing
		Bible History	Public Speaking ($\frac{1}{2}$)
			Bible History

The following units of work are required for graduation in this course:

English 3, History 2 (one of which must be American History), Government $\frac{1}{2}$, Mathematics 2, Science 2, Foreign Language 2. (Both of these units must be of the same language, i. e., both Latin, French, or Spanish.) Total units of required work, 11 $\frac{1}{2}$.

Three and one-half units may be elected from the remainder of the above subjects. No study, not listed in the above as a College Preparatory subject, may be elected by the student who expects to graduate in the College Preparatory course.

COMMERCIAL COURSE

(Four Subjects to Be Taken Each Year)

FRESHMAN	SOPHOMORE	JUNIOR	SENIOR
English I*	English II*	English III*	English IV
Practical Arithmetic*	Algebra I	American History*	Commercial Law*
Business Practice ($\frac{1}{2}$)*	M. & M. History*	Commercial Arithmetic*	Government ($\frac{1}{2}$)*
General Science	Bookkeeping I*	Bookkeeping II	Economics ($\frac{1}{2}$)*
Commercial Geography ($\frac{1}{2}$)	Stenography I	French I	French II
		Spanish I	Spanish II
		Stenography II	Public Speaking ($\frac{1}{2}$)
		Vocational Direction	Bible History
		Bible History	

All subjects marked with an asterisk (*) are required.

SPECIAL COURSE

(Four Subjects to Be Taken Each Year)

FRESHMAN	SOPHOMORE	JUNIOR	SENIOR
Algebra I	Latin I	English III	English IV
English I	English II	Algebra II	Latin III
Ancient History	Plane Geometry	French II	Chemistry
General Science	M. & M. History	Spanish II	Solid Geometry ($\frac{1}{2}$)
Manual Training	French I	Latin II	Trigonometry ($\frac{1}{2}$)
Commercial Geography ($\frac{1}{2}$)	Spanish I	Physics	American History
Practical Arithmetic	Bookkeeping I	English History	Government ($\frac{1}{2}$)
Business Practice ($\frac{1}{2}$)	Stenography	Commercial Arithmetic	Economics ($\frac{1}{2}$)
		Stenography II	Commercial Law ($\frac{1}{2}$)
		Vocational Direction	Mechanical Drawing
		Bible History	Public Speaking ($\frac{1}{2}$)
			Bible History

Of the sixteen units necessary for graduation in this course, eight and one-half are required subjects, and six and one-half are elective. The subjects required are: English 3 units, Mathematics 2 units, History 2 (one of which must be American), Government $\frac{1}{2}$, Science 1.

* * * * *

Fifteen units of work are required for graduation in any of the above courses. In addition there must be completed the prescribed work in Military Science and Tactics.

Only students graduating in the College Preparatory Course will be recommended for college, and the student must maintain an average of 80 in every subject.

No student may take less than four studies, unless a written request from the parents is presented.

No student may take more than four studies unless he is making at least 80 in all studies.

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 emphasized. 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 the classics read. Text, Ward's *Sentence and Theme*.

SECOND YEAR: *Rhetoric*. A continuation of the work in composition. Study of Unity, Coherence, Proportion and Emphasis in the whole composition. Intensive practice in Narration, Description, Exposition and Argumentation. Reading of the *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 & Damon's *New Composition and Rhetoric*.

THIRD 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

note-books. Book reviews, Literary criticisms. 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*. Text, Pace's *Introduction to English Literature*.

FOURTH YEAR: General study of American Literature. Writing of more extended themes. Attention given to the development of the modern short story. Reading of Poe's *Poems and Tales*, Longfellow's *Narrative Poems*, *The Golden Treasury*, DeCoverly *Papers*, Selections from DeQuincy, *The Princess*, Franklin's *Autobiography*, *Kenilworth*, *Twice-Told Tales*, Wilson's *Principles of Democracy*, Selections from American Authors. Text, Pace's *Introduction to American Literature*.

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.

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, Wentworth-Smith's *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. Text, Wells and Hart's *Algebra*.

FOURTH YEAR: (First Half) *Solid Geometry*. This includes both the solid and the spherical geometry. Text, Wentworth-Smith's *Solid Geometry*. (Second Half) *Trigonometry*. This work includes logarithms, the functions of angles, and the solution of right triangles and oblique triangles. Text, Kenyon-Ingold's *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 note-book and fre-

quently to draw maps. There will be required considerable collateral reading from books in the school library.

FIRST YEAR: *Ancient History.* Oriental History will be studied as an introduction, and then Greek and Roman History. The student who expects to study Latin should take this work in his Freshman year. Text, Breasted's *Ancient Times*.

SECOND YEAR: *Medieval 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 *Medieval and Modern History*.

THIRD YEAR: *English History.* This course is given during the entire year. Text, Cheney's *English History*.

FOURTH YEAR: *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*.

American 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. Text, Ashley's *The American Government*.

Economics. This course is offered during the second half of the Senior year, and is intended to make the student acquainted with the relations existing between the industries, the relations between the industries and the individual, the other economic problems and conditions with which the individual and practical course. Text, Laughlin's *Political Economy*.

BIBLE HISTORY: No one is well informed if he knows nothing of the Bible. Due attention is given to the literary value of the Bible in the English Department. In order that the desired history of the Bible may be gained, a course in Biblical History will be offered in the Junior and Senior years. The classes in this course will meet twice per week during the first semester, and three times per week during the second semester.

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. No student will be allowed to begin the study of Latin until his second year and until he has become thoroughly grounded in English grammar.

FIRST LATIN: This is studied with a view to mastering the syntax of the language and the formation of a good working vocabulary. Text, D'Ooge's *Elements of Latin*.

SECOND LATIN: Four books of Caesar will be read along with a careful review of the grammar. The equivalent of one recitation per week will be devoted to composition. Text, D'Ooge & Eastman's *Caesar*.

THIRD LATIN: The reading of five books of Virgil's *Aeneid* and of a thousand lines of Ovid's *Metamorphoses*. The scansion of Latin hexameter will be taught. Text, Knapp's *Virgil and Ovid*.

SPANISH

The work in Spanish is particularly valuable to the 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. No student will be allowed to begin the study of Spanish until his second year and until he has become thoroughly grounded in English grammar.

FIRST SPANISH: The beginner's course includes a thorough drill in pronunciation, the mastery of the grammar, the writing of Spanish composition, and the reading of one hundred pages of easy prose. Text, De Viti's *Spanish Grammar*.

SECOND SPANISH: In this course there is a continuation of the work in composition and the reading of four hundred pages of modern prose. Text, Geddes & Josselyn's *Gil Blas*.

FRENCH

French is considered by most Modern Language teachers as the most important of Modern Languages. It is so interesting and important a subject that it is offered as an elective in all three courses.

FIRST FRENCH: The beginner's course includes a thorough drill in pronunciation, the study of the grammar, the writing of French composition, and the reading of seventy-five pages of easy French prose. Text, *New Chordinal French Course*.

SECOND FRENCH: In the second year there is a continuation of the work in pronunciation, composition, and the reading of three hundred and fifty pages of modern French prose. Text, *L'Abbe Constantin*, by Francois.

NATURAL SCIENCES

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

FIRST YEAR: General Science. This course, as the name implies, treats, in a very brief way, all of the natural sciences. It is designed especially for the purpose of introducing the Freshman to the field of science, so that he may not only get something of practical value but also be better prepared for special work in any branch of science. Text, *Hodgdon & Eikenberry's General Science*.

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 rooms. Text, *Carhart & Chute's (Revised) Physics*.

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

GEOLOGY: Because of the demands, a course in the elements of Geology is offered. This course is not only of great informational value to every one, but should appeal especially to those who expect to take up mining, oil or gas engineering. This course is open to Juniors and Seniors.

COMMERCIAL

PRACTICAL ARITHMETIC: This course is for the purpose of getting the student well grounded in the fundamentals and to enable him to perform all of the fundamental processes quickly and accurately. As a prerequisite of Business Arithmetic it is intended to fit the student to take up Business Arithmetic proper, so that time will not be lost in getting the fundamentals. Text, *Hamilton's Complete Arithmetic*.

BUSINESS ARITHMETIC: For those who do not intend to enter college, but to go into business upon leaving the Academy, the study of Business Arithmetic offers many of the problems which confront a business man. Special attention is given to simple and compound interest and to partial payments. Text, *VanTuyt's Business Arithmetic*.

BUSINESS METHODS: A course in Business Methods is given during the first half of the Freshman year. This course is a prerequisite of bookkeeping, and makes the student familiar with the various business papers, forms and practices. Text, *Schack and Gross' Elements of Business*.

COMMERCIAL GEOGRAPHY: In this course it is aimed to discover the territorial distribution of industries and of location 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 first year. Text, *Dryer's Elementary Economic Geography*.

BOOKKEEPING: The course in Bookkeeping is carried on entirely by the laboratory method. Two

units are offered. No student who has not had the course in Business Methods may take Bookkeeping. This two-year course is designed to prepare the student so that he may efficiently keep a set of books—either single or double entry—as well as to make him familiar with banking forms and accounting. Text, *Twentieth Century Bookkeeping and Accounting*.

STENOGRAPHY: The course in Stenography includes two periods a day—one devoted to shorthand, 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 Remington, Royal, and Underwood machines. The care of the machine is taught along with its operation. Two years' work in Stenography are offered. Gregg system.

COMMERCIAL LAW: This course is provided especially for the Seniors in the Business Course. It is expected to give them some knowledge of the laws and practices governing business transactions. Text, *Gano's Commercial Law*.

MANUAL TRAINING

The work in the Manual Training Department is entirely by the laboratory method. Two years of Shop work and one of Mechanical Drawing are offered.

SHOP WORK: First and Second years. This course covers the essentials in woodworking. Each student is assigned to a work bench fully equipped 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.

MECHANICAL DRAWING: Third year. 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 prerequisites.

VOCATIONAL DIRECTION

In choosing his life work, the young man faces a problem of vital importance, and he should act upon the best possible information and counsel. This course proposes to furnish the best possible information and counsel. When the young man has the vocational materials with which to think, and is stimulated by the teacher to make use of these data, his mind will generally shape up the right solution. In other words, he will generally place himself in his life work. Text, *Gowin & Wheatley's Vocational Direction*.

PUBLIC SPEAKING

The Department of Public Speaking offers special advantages to those desiring training which will fit

Wentworth Military Academy

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 upon for extempore speech. The course is covered in one semester. Texts, Roberts' *Rules of Order*, Baker & Huntington's *Principles of Argumentation*.

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

PIANO DEPARTMENT

The University Course of Music Study edited by the Academy of Music in New York City is used. At the completion of each grade a certificate is given by the Academy of Music upon passing examinations for each chapter.

MUSIC CREDITS: To obtain one unit credit for Piano, Violin, or any band instrument the following requirements are essential:

1. **SIGHT READING:** To sing a selection unac-

companied in the key and time in which it is written after having had the pitch "C" given him. Songs found in Ripley and Tapper's advanced music reader or Hoff's *Corona Song Book*.

2. **EAK TRAINING:** To name and qualify perfect major, minor, augmented, diminished, intervals struck on the piano.

3. **HARMONY:** A knowledge of the primary and secondary triads in major and minor and their inversions and resolutions of the dominant seventh chord.

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. The text books are the *Infantry Drill Regulations*, *Manual of Interior Guard Duty*, *Field Service Regulations*, *Firing Regulations of the U. S. Army*, and such other books as the instructor thinks advisable.

RADIO ROOM, CADET WILLETT, OPERATOR

Wentworth has recently installed a very efficient radio set. This is under the supervision of Cadet Willett. Concerts are received from Denver, Chicago, Detroit, Pittsburgh, Kansas City and other points in the United States.

Lexington, Missouri.

Faculty

Top Row, left to right: CAPTS. BARE, CLEMENS, MUENCH, HALL, WIKOFF, HILL, ESPING, BROWN, HINTON, FIRST SGT. KNOWLTON, CAPT. SLUSHER.
Bottom Row, left to right: CAPT. WADDELL, MAJORS CAMPBELL, DAY, SELLERS J. M., MITCHELL, COL. SELLERS, MAJORS S. SELLERS, JR., CLEMENS, KELSEY, CAPTAINS SACKETT, WHISLER.

THE JUNIOR COLLEGE

AFTER graduation from high school comes the problem of deciding on the college or university. At this time many boys select some convenient large university and launch out in the fall not knowing what problems lie before them. Among those entering into a totally new and unfamiliar life the number of failures is tremendous, being in most universities from 35 to 65 per cent.

The reasons for these failures are many and all are easily understood. In the first place the large universities are badly overcrowded and must drop many students. The method of teaching in college is entirely different from that in high school. There is no time for individual assistance to the groping freshman. No attention can be given to teaching him how to study. It is mostly education or information which is offered and not mental training.

Then the unbounded freedom of the life

with the glamour of all manner of college activities and social life distracts innumerable freshmen to such an extent that before they realize it they are hopelessly behind in studies. There is no guiding hand to assist at such times before it is too late. Failure means discouragement, disappointment, humiliation. These are the facts recognized and greatly discussed by school and college teachers and all who are interested in education.

In recent years one great means of helping to combat the situation has been through the development of the Junior Colleges. These in-between institutions offering the first two years of college work have sprung up with rapidity all over the country. They are endorsed and recommended by practically all leading educators and by the large universities generally.

Some of the particular advantages which the Wentworth Junior College offers are as follows:

Diploma at End of Two Years

Many boys desire to go on beyond the high school with their education, but are not sure that they wish to put in a full four years of college work. If one drops out of the university before graduation he receives no diploma or mark of recognition for the work accomplished. At the end of his second year of successful work at Wentworth he receives his junior college diploma.

Additional Preparation

Every year boys are graduating from high school at a younger and less mature age and, realizing this, many want additional preparation for the larger university or professional course. Heretofore many have simply put in an additional year in high school work, receiving no advance credit. The Junior College affords this opportunity for growth and maturity along with the opportunity for taking the college work so that there is no time lost and advance credit is received.

Small Classes

A sufficient number of teachers is employed so that the classes do not average more than ten or twelve. This means that each student can be called on each day and the instructor is able to know just what he is doing.

Instructors Live In the Barracks

Being quartered in the same building with the boys, and having their welfare deeply at heart, the instructors are in a position to give individual assistance, both in class and during study hours.

Supervised Study

In an essentially military life, the study hours are prescribed and quiet and good order prevail, making the work more concentrated and giving conditions which make it easier for study. This does not mean that the student sits down at a desk for study under the vigilant eye of some monitor. On the other hand it means that through the long-established, broad, manly

Wentworth spirit for achievement, study hours are observed and maintained by the students as well as faculty so that all may have the greatest opportunity for advancement.

Regular Habits

The regularity of hours for meals, for exercise, for rising and retiring is conducive to putting every student in the very best physical condition for study.

One hour of each school day is devoted to the military training and it is to be noted that this work is made interesting under the direction of an officer of the Regular Army.

Athletics

The system of athletics at Wentworth is one which gives every student an opportunity to take part in competitive sports. It is not the plan to devote all attention to a few highly trained athletes for the purpose of turning out crack teams, but on the contrary, by an interesting system of inter-company competition to give every student the training which is calculated to give him the best physical development. It is to be noted, however, that the Wentworth teams rank exceptionally high in competition with other schools in all sports.

Moral and religious training is not allowed to drift at Wentworth. The chapel exercise held on each regular school day is calculated to instruct and inspire. Church affiliations are carefully preserved.

COLLEGE DEPARTMENT

IMPORTANT—As soon as you have sent in your application for enrollment in the College Department, have the Principal or Superintendent of the school from which you graduated send your high school credits direct to the Principal of WENTWORTH MILITARY ACADEMY. You cannot be regularly enrolled in the college until your credits have been approved.

Requirements For Admission

The requirements for admission to the work of the college are the equivalent of those of the College of Arts and Science in

Lexington, Missouri.

the University of Missouri. The total number of units required is 15.

The subjects in which entrance units may be offered, with the minimum and the maximum number of units that may be offered in each subject are presented in the following:

Subjects	Maximum	Minimum
English	4	3
Algebra, Elementary	1½	1
Plane Geometry	1	1
Solid Geometry	½	½
Plane Trigonometry	½	½
Arithmetic (Advanced)	½	½
Algebra (Advanced)	½	½
History	4	1
American Government	½	½
Latin	4	2
Greek	3	2
German	3	2
French	3	2
Spanish	3	2
Chemistry	2	1
Physics	2	1
General Biology	1	1
General Science	1	1
Zoology	2	1
Botany	2	1
Physical Geography	1	½
Agriculture	1	1
Vocational Agriculture	6	2
Music	1	½
Drawing	2	1
Manual Training	2	1
Mechanical Drawing	1	1
Economics	½	½
Sociology	½	½
Commercial Arithmetic	½	½
Commercial Law	½	½
Commercial Geography	½	½
Bookkeeping	1	½
Stenography	1	1
Typewriting	1	½

The maximum number of units accepted in vocational subjects is eight.

Requirements For Graduation

For graduation from the college, the student must complete satisfactorily sixty hours of work. The specific requirements are as follows:

(a) Six hours of English; (b) five hours of History; (c) ten hours of one foreign language; (d) three hours of Mathematics; (e) five hours of Chemistry; (f) five hours of Zoology.

These requirements may be waived on the following conditions: If a student presents three units for entrance in the requirement (b) or (d), or two units in the requirement (e) or (f), he will be excused from that requirement. If the student presents three units for entrance in one foreign language he will be excused from five hours of the requirement (c), and if the student is prepared to enter the second course in a for-

GOVERNMENT INSPECTORS EXAMINING A MACHINE GUN SQUAD

eign language, he may fulfill the requirement by taking in addition to the second course, five hours of another foreign language.

Such exemptions do not excuse the student from the requirement of a total of sixty hours for graduation.

Students shall not be permitted to carry for credit work amounting to more than sixteen hours a week.

DESCRIPTION OF COURSES

ENGLISH

COURSE 1. *Composition and Rhetoric.* This course consists of detailed study and practice in construction and in the kinds of composition. The work includes recitations,

exercises, themes, conferences and classroom study of literature illustrative of the different kinds of composition.

This course is required of all students except those who enter the college with advanced standing for work done in another standard college.

Three hours a week for two semesters. (6).

COURSE 4A. Exposition. This course consists of practice in writing the various types of essays, with critical study of current exposition. Exercises in logical analysis and organization will be required. The student will receive constructive criticism in regular personal conferences with the teacher.

Three hours a week for one semester. (3).

COURSE 5B. Narration and Description. This course consists of practice in writing the story and related forms of imaginative composition.

This course is open only to students who have successfully completed Course 1.

Three hours a week for one semester. (3).

Mathematics

COURSE 1A. Trigonometry and Algebra. Five hours a week for one semester. (5).

COURSE 2B. Analytic Geometry. Plane and solid analytic geometry and introduction to the calculus. Prerequisites, trigonometry and college algebra.

Five hours a week for one semester. (5).

COURSE 3A. Differential Calculus. Prerequisite, analytic geometry.

Five times a week for one semester. (5).

COURSE 4B. Integral Calculus. Prerequisite, differential calculus.

Five hours a week for one semester. (5).

SCIENCE

Chemistry

COURSE 1. Elementary Inorganic Chemistry. This course consists of laboratory work, written exercises, problems and recitations accompanied by class-room demonstrations. The fundamental laws and theories of the subject are emphasized in connection with a study of typical elements and compounds.

Three hours a week for two semesters. (6).

COURSE 2. Inorganic Chemistry and Qualitative Analysis. Prerequisite, course 1 or its equivalent. A continuation of course 1 with special reference to the chemistry of the metallic elements.

Three hours a week for two semesters. (6).

FOREIGN LANGUAGE

Latin

COURSE 1A. Cicero's Orations. Open to students entering with two entrance units in Latin. Selected orations and letters of Cicero; training in syntax and in the forms of the language.

Five hours a week for one semester. (5).

COURSE 2B. Virgil's Aeneid. Open to students entering with three units in Latin.

TABLES SET FOR BANQUET, WENTWORTH HOME-COMING, NOV. 11, 1921

Lexington, Missouri.

Study of subject matter, forms, prosody and syntax.

Five hours a week for one semester. (5).

Spanish

COURSE 1A. *Elementary Course.* Grammar, reading, conversational practice.

Five hours a week for one semester. (5).

COURSE 2B. *Reading, Conversation, Composition.* A rapid review of the main principles of the grammar is made simultaneously with the writing of composition work. Spanish should, as soon as possible, become the sole language of the class-room.

Five hours a week for one semester. (5).

French

COURSE 1A. *Elementary French.* French grammar with constant practice in writing and speaking French. Reading French prose.

Five hours a week for one semester. (5).

COURSE 2B. *Reading, Syntax and Composition.* This course aims to give a good knowledge of the spoken language.

Five hours a week for one semester. (5).

History

COURSE 1. *European History.* History of Europe during the mediaeval and modern periods, dealt with in as broad and comprehensive a manner as is consistent with thoroughness of knowledge and definiteness of outline.

Three hours a week for two semesters. (6).

COURSE 3. *American History.* History of the United States with special emphasis on the period since 1760.

Three hours a week for two semesters. (6).

HOME OF THE JUNIOR SCHOOL

CAPTAIN ROBERT G. MOSS,

Professor of Military Science and Tactics 17th Infantry, U. S. A., Detailed as Professor of Military Science and Tactics, to succeed Maj. Mitchell in September, 1923.

THE MILITARY DEPARTMENT

*By C. L. Mitchell, Major, U. S. Army,
Professor of Military Science and Tactics*

IT MAY be said that the object of the Military Department is the physical, mental and moral development of students and teaching to them the elementary essentials of a military education.

The work of the Military Department without interfering in the least with students scholastic work tends to progressively develop in the student, leadership, obedience, courtesy, initiative, alertness and force of character which make him more responsive and keen in his scholastic work.

As the physical development of the student is considered most important careful attention is given this subject. It is insisted that students learn to stand straight with heads erect and shoulders back; that they

stand squarely on their feet and walk with a natural and manly gait.

BAYONET COMBAT

Lexington, Missouri.

The revised course of instruction and training recently adopted by the War Department for units of the Reserve Officers' Training Corps in essentially Military Schools, was put into effect at this institution at the beginning of the school year. This course greatly improves the military work by eliminating a few subjects and by prescribing specifically the instruction to be given.

The Course of Military Instruction includes instruction in Military Courtesy and Discipline, Infantry Drill, Practice Marches,

makes it possible to have considerable work performed on a competitive basis. The keen rivalry which naturally exists among the companies is a great aid in instruction and in maintaining an excellent spirit and high morale in the student corps. The band, consisting of about thirty pieces, is organized separately.

In order that the instruction may be systematic and progressive the student corps for both practical and theoretical work is divided into three classes as follows: First

Care of Handling Arms and Equipment, Rifle Marksmanship, Automatic Rifle, Machine Gun, Personal Hygiene, First Aid and Sanitation, Tactics, Signalling Topography and Map Reading and Physical Training.

For the purpose of control and instruction the student corps is divided into three companies, and each company into two platoons of three squads each. This division also

year students, second year students, third and fourth year students. Fourth year students are used principally as Assistant Military Instructors. This arrangement has worked out most satisfactorily and its continued use is recommended.

The school is well supplied with military equipment, such as rifles, belts, bayonets, grenades, automatic pistols, automatic rifles,

Wentworth Military Academy

INDOOR RIFLE GALLERY

Twelve targets make it possible for the entire school to take ample instruction in small arms firing. The targets are placed on suspended clasps and then run back to a distance of fifty feet. Thus during firing no one is in front of the rifle barrels and hence danger is eliminated. A great many of the students become interested in firing and qualify for medals, which are furnished by the Winchester Arms Company. When spring time comes and it is possible to fire on the outdoor range most of the cadets have acquired the technique of accurate shooting.

machine guns, light mortar and one pound cannon. The allowance of ammunition is quite sufficient. The Government has been very liberal in the supply of equipment and in issuing material for its repair and upkeep.

It is worthy of mention that our colleges and universities, in which military training is required, are now allowing students credit in their Military Department for military work which was satisfactorily covered in the preparatory school.

It is true that the student who has received military training has the following advantages:

He has received training that will be useful to him as a leader in civil life. His physical training has qualified him for a civil career. He has the assurance of service as an officer or noncommissioned officer in the event of a great national emergency. He is better prepared for national service, thereby fulfilling a patriotic duty.

In conclusion it may be said that students who have had the benefits of military work, return to their homes with a feeling of greater self-respect, keener in mind and improved in body, with higher ideals and better fitted to perform their life's work.

WALL SCALING

This Team Accomplished This Feat in 28 Seconds.

Lexington, Missouri.

STUDENT ACTIVITIES AND SOCIAL LIFE

The idea of a private school education is to give the student an all-round development and to prepare him as nearly as possible for any situation in civil life. This cannot be done without attention to social activity. As everyone knows, the air of a gentle-

will meet later and to give this social confidence that is important to every business man. Recall your ideal business man—does he not possess this quality?

Then, too, the more student activities the greater interest the boy takes in his sur-

Wentworth from an Airplane

These pictures were made on the morning of Thanksgiving Day, 1920, from a plane driven by Lieut. Frank Knight, Wentworth '16. The upper picture shows in the foreground the Gymnasium, Main Barracks and the principal football field. The camera was facing northwest. On the right is Central College for women, beyond which may be seen the Lexington water tower and the Missouri River. In the lower left picture the camera pointed northeast. The Catholic Church is in the foreground. At the bottom of the picture and in the center is the Hospital, beyond which are West Barracks, Main Barracks, the Gymnasium and the football field. The quarter-mile track surrounds the football field. At the right of the Gymnasium appear Marine Hall and the tennis courts. The lower right view shows the greater part of the entire campus. The camera was pointed south northeast. In the upper right corner, beyond Marine Hall, may be seen White Barracks (in front of the tennis courts), Wilson Barracks and Junior Barracks.

man, the ability to meet strangers and to feel at ease in any gathering of people, is a very valuable asset and one that can be acquired only by participation in previous similar situations. Wentworth attempts to create a social life similar to that which the students

roundings. The better a cadet is satisfied the more work he will do and the greater cooperation he will give in the serious work of the school.

In addition to Wentworth there is also in Lexington the Central College for Women

Wentworth Military Academy

which aids in the social life. The opening reception and party given by the Wentworth cadets to the Central girls on Hallowe'en night is one of the big events of the year. There are many of the Central-Wentworth

beginning Friday evening with a concert-vaudeville show, and reception. On Saturday there are a concert by the cadet band, military parades, and a baseball game. The event closes Saturday night with a masque-

WEST END OF THE CAMPUS

affairs taking the form of parties, receptions, bazaars and concerts. As might be readily imagined Central is the place of constant interest to the cadets and the location of two schools in the same neighborhood makes possible many enjoyable social events.

During the school year there are three or four large dances, attracting from one to two hundred couples and many visitors from all over the West. The first of these is in

rade ball. The final commencement dance is probably the largest and most quietly impressive of all. Two hundred couples attended the last of these functions.

Wentworth is unusually fortunate in possessing a hall large enough to make these affairs possible. The gymnasium is used and has a dancing space of 200 feet by 50 feet. The floor is of excellent hard maple. The best music from the cities, favors (such as hats, whistles and horns), confetti, and paper streamers are used and add wonderfully to the effectiveness of the occasions.

There are many smaller parties. The

SILENT DRILL

the Fall—a combined football banquet and dance. Early in the spring occurs the annual "W" Club Fete. This is the gala event of the year. It lasts two days,

PREPARING THE GYM. FOR HALLOWEEN

Lexington, Missouri.

cadets also often may attend parties in Lexington homes. There are many vaudeville shows, athletic shows and pictures given. Boxing, wrestling, potato races, sack races and such are a few of the things staged at

vised and chaperoned. They are a part of the school work. The cost of these affairs is mostly cared for by the fee paid at the beginning of the year and when there is an admission it is always relatively small. Of

EAST END OF THE CAMPUS

these entertainments. The students have their own musical organizations in the glee club, orchestra, and band, which are in constant demand.

At a glance it might be thought that with so much entertainment the serious work of the school would be greatly handicapped. Quite the contrary, however, is the case. Most of the events come on Friday and Saturday nights, the "off nights" of the week. If by any chance something occurs in the

course, attendance at pay affairs is not compulsory.

These events all tend to relieve the monotony of school life and are highly essential to the complete development of the in-

THE CENTRAL GIRLS HAVE ATTENDED A PARADE

SLIDING ON THE FRONT WALK

middle of the week the regular study hours are held first. So no matter what else may happen the regular study hours are always carried out. All affairs are properly super-

dividual. The added interest of a social life carries over into the serious work, as has been proved many times, and adds force to the old, familiar saying, "all work and no play makes Jack a dull boy."

FEATURE DRILL AT A FOOTBALL GAME

MAJ. C. L. MITCHELL WITH SKETCHING CLASS.

THE DAILY PROGRAM

	MON., TUES., THURS. AND FRI.	WED.	SAT.	SUN.
	A. M.	A. M.	A. M.	A. M.
Reveille	6:30	6:30	6:30	7:15
Breakfast	7:00	7:00	7:00	8:00
Inspection of Rooms	7:40	7:40	9:00	7:45
Chapel	8:00	8:00		
RECITATION AND STUDY	8:25-10:45	8:25-10:45	9:40-12:00	9:00-9:45
Church				10:35
Drill	11:00-12:00	11:00-12:00		
	P. M.	P. M.	P. M.	P. M.
Dinner	12:15	12:15	12:15	12:35
Guard Mounting	1:00	1:00	1:00	1:20
Review and Parade		1:15		2:30
RECITATION AND STUDY	1:15-3:30			
Silent Hour				1:35-3:25
Long Roll	3:40	2:30		3:30
Athletics	3:45-5:30	2:45-4:30		
Supper	6:10	6:10	6:10	6:10
Call to Quarters	7:00	7:00	7:00	7:00
Taps	9:45	9:45	9:45	9:45

The Trumpeter Staff

HERMAN, CAPT. HINTON, MILLER E. T., WALTER, AINSWORTH, WOODWARD,
DOTY, RHEES, HUNT, PARRIOTT, WADDELL, FAXON, McFADDEN.

THE TRUMPETER

During the past fourteen years the school paper, *The Trumpeter*, has been published 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 ex-

perience in the gathering and writing-up of news.

For ten years the paper was a four-page four-column publication. Since 1919 it has been a five-column paper. It has received favorable comment by other school papers throughout the country.

A sample copy of this paper will be sent free to anyone requesting it. The subscription price is \$2.00 a year.

THE WENTWORTH

ATHLETICS

The following is the report of the athletic department and for clarity is divided into five sections:

I. EQUIPMENT

Wentworth is better equipped than any Preparatory School in this part of the country to take care of athletics on a large scale. Probably the chief feature of the equipment is the huge gymnasium, 220 feet long and 55 feet wide. This is the largest building of this kind in the state of Missouri and one of the largest three or four west of the Mississippi. The main floor contains two large regulation basket ball courts, space 40x55 for apparatus work, and a large stage 20x55 feet. Around the floor has been laid off an indoor track, three laps to the quarter mile—this is as large as that in Convention Hall in Kansas City. The equipment on this floor contains parallel and horizontal bars, horses, chest weights, mats, rings and other gymnasium apparatus. In the basement there is a large swimming pool 60x20 feet filled with filtered and heated water. It is open the year round. In the basement there are also showers, lockers, and a large recreation room.

In addition to this wonderful gymnasium there are three athletic fields—the regular Varsity field, a practice field, and a special

field for the grammar school boys at Junior Barracks. Each of these fields is large enough for and contains a football gridiron, baseball diamond or soccer ground. The Varsity field is equipped with bleachers to seat 1,500 people. Around the main gridiron is a modern quarter-mile cinder-dirt combination track, well curbed and used in all kinds of weather. Back of Marine Hall are five grit tennis courts, as good and well kept as any in the state. They are patterned after the famous Rockhill courts in Kansas City. They are equipped with bleachers and high backstops and provide excellent opportunity for tournaments.

Complete uniforms are furnished cadets trying for places on all Varsity teams except shoes in track and baseball. In competition among companies, cadets must furnish their own uniforms. A gymnasium suit and tennis shoes are a part of the required equipment of each student.

Junior Barracks has its own athletic field and gymnasium equipment—boxing gloves, mats and such—for its recreation room. Of course the small boys also have the use of the main gymnasium and tennis courts at all times.

II. COACHES

Capt. Lester B. Wikoff, of the University

Lexington, Missouri.

FOOTBALL TEAMS—1922

of Missouri, is director and head coach. He made his school letters in football and baseball and has had work in all the other sports, including a summer athletic course at the university of Chicago.

Capt. E. A. Muench, of the University of Missouri, is assistant in football and basketball, head coach of track and instructor of the gymnasium classes. Captain Muench has had charge of the gymnasium work at the University of Missouri and has had experience coaching at Kirkwood High School in St. Louis, and University High School in Columbia, Mo. This is his third year at

Wentworth. He has shown himself to be a very capable man.

Maj. A. W. Clemens, of Missouri Valley College, is also assistant in football and baseball. He made his college letter in these sports. He has the second teams here and has made them rank with the best High Schools in this locality. This is his fifth year at Wentworth.

Maj. J. M. Sellers, University of Chicago, has charge of tennis. He has had wide experience in both College and Tournament play, and is consequently highly qualified

The Coaches

CAPT. WIKOFF, MAJOR M. SELLERS, CAPTS. MUENCH, HILL, ESPING, WHISLER, SACKETT, HALL.

Wentworth Military Academy

to give real work in tennis. It is very unusual for a Preparatory School to be so well equipped to handle tennis as it is handled here.

In addition to the foregoing, changes have been made in the football coaching system. Beside the coaches above mentioned, three more highly competent men will assist in handling the football situation. Maj. S. Sellers, Jr., one of the best tackles and kickers the University of Chicago had, will have charge of a large part of the line play. Maj. J. M. Sellers, also a University of Chicago player, will help with the ends and backs.

Capt. Hill, a letter man of the University of Alabama, and of much athletic experience in the Army, is an athlete and coach of exceptional ability in all sports. He has been a most valuable addition to the Wentworth coaching staff.

It is certain that no Preparatory school ever had a more imposing array of coaches than Wentworth. Wentworth is indeed fortunate in having such men in school and it is an assured fact that each one of the large squads of players will receive ample expert coaching and a chance to show his worth before competent judges.

In addition to the coaches of the school teams each company team and each athletic class has its qualified coach and instructor. Each faculty man takes charge of that

branch of work for which he is best qualified. Each cadet in school can and does receive instruction in any branch of athletics he may choose.

III. MASS OR COMPANY ATHLETICS

The Wentworth system of Company Athletics reaches every cadet in school and is therefore the most important part of the

entire system. Each cadet is required to make a certain number of units in athletics, the same as he has to meet certain requirements in his scholastic work. To

explain—for participation in any department of the work a certain number of credits is given, the number being in proportion to the amount of work. The number of credits and amount of work is so arranged that most students

Lexington, Missouri.

AN ORDINARY AFTERNOON IN THE GYMNASIUM

There are two basket ball games in progress. In the far end of the room some men are wrestling and one man is exercising on the horizontal bar.

WEDDING

PATTON

are kept busy the greater part of the year, two or three times a week. While the boy is required to make these credits such a large and

interesting array of sports is offered that the compulsion feature is seldom necessary, most students making more than the required units. In addition company teams in practically every sport are formed and a championship played out. This gives practically every cadet in school work in actual competition, and so he gains initiative, stamina and a desire to win, and many other good points universally conceded to be gained from competition. Great interest is shown by the entire student body in these games, large and very enthusiastic crowds being present when a company contest is staged. The company winning the most championships during the year is declared the athletic champions and given an award of some sort.

"W" Club

Top Row, left to right: CAPT. WIKOFF, COSTELLO, THURMOND, PRICE, HAMILTON D. B., MAJOR J. M. SELLERS, WILLIAMS, MAJOR S. SELLERS, JR., CORZATT, WILLETT, CAPT. MUENCH.
Bottom Row, left to right: TODD, DENISON, PILLEY, PECK, ROGERS J. R., REID, TAUBMAN, POLLOCK P., BROWN E. H., PATTON, ISPOCOGER.

The Grammar School has club teams of its own and in addition enters teams against the company teams of the Senior Barracks. The Juniors have a small system very similar to that of their older school mates and are enthusiastic in backing their teams. When Junior Barracks has the gymnasium it resembles a beehive at its busiest time.

The sports open to all cadets are: Football, Soccer, Tennis, Swimming, Wrestling, Boxing, Apparatus Work, Tumbling, Basket Ball, Track, and Baseball. To give an idea of the actual number engaged in athletics in a day, two days' actual schedules are here given:

Any Tuesday or Friday in the Fall:

Sport.	No. of cadets engaged.
Varsity Football.....	50
Company Football.....	100
Swimming.....	25
Soccer.....	25

Total engaged this day.....200

(Other sports on other days.)

Any Monday or Thursday in the winter:

Sport.	No. of cadets engaged.
Varsity Basket Ball.....	20
Company Basket Ball.....	60

Apparatus Work.....	30
Wrestling.....	25
Swimming.....	30

Total engaged these days.....165

(Other sports on other days.)

IV. VARSITY OR INTER-SCHOOL COMPETITION

Wentworth is a member of a Conference or League called the Missouri State Confer-

"A" Company Football Team, 1922

Top Row: NELSON R. F., SIDEBOTTOM, BOATSMAN, CAPT. SACKETT, Coach.
Middle: MASTERS, BOYER, PARROTT, ROSS G. J., GRIMES, HARMONSON, COWLES.
Bottom: FRED, AINES, SELL, HARRIS, ROSS M., DIETRICH, DAVISON.

ence, an organization of Military schools and colleges. This gives our teams a defi-

Lexington, Missouri.

CUPS WON BY VARIOUS WENTWORTH TEAMS

nite championship to work for, and the Conference eligibility rules keep the men competing on a uniform basis. For instance, each student must be bona fide, taking required amount of work and making passing grades in same.

Wentworth's past and present record is one of which we can be justly proud. Wentworth has held the football championship

more than any other school and has successfully competed against many of the best college teams of the state.

"B" Company Football Team, 1922

Top Row: MARTIN D. E., KREUL, CAPT. WHISLER, Coach.
Middle: SPENCER, GONDELOCK, ALLEN H., CARR, PATTERSON.
Bottom: CARLISLE, SHULL, MARTIN J. D., KING, KUGLER, SIMMONS W., CERNEY, CLARKE.

"C" Company Football Team, 1922

Top Row: YOUNG, COACH ESPING, COSTELLO.
Middle Row: COOMBS, SHINER, R., SHINER, J., MACUMBER, WEIGEL, F. E., BUSBY.
Bottom Row: SHILDEN, WITHINGTON, DANNER, WHITE, ROBINSON, PARKER, CUMMING.

Wentworth Military Academy

The Lexington Riverview Country Club is located on the bluffs overlooking the Missouri River. A more beautiful spot along this river can hardly be found. The golf course of nine holes is a very interesting one to play. Cadets are allowed the privileges of the club on payment of a small fee.

This year's football team, while it did not win the championship, had a record of which to be proud. It finished in a tie for second place, losing the championship in the final game after outgaining the opponents. Lack of veterans made the development slow, but at the close of the season the team was winning games in true Wentworth style. Several members of the team were undergraduates, which makes the prospects for next year brighter than they have been for some time past.

As usual football and the other sports this year emphasized the fact that the big majority of our athletes are developed and trained right here in Wentworth. A vast majority of the Varsity team members were members of previous scrub and company teams—an excellent tribute to the entire athletic system operating here.

The basket ball team of this year made an unusually fine record. Starting with practically an entire new team and meeting with early season disaster the improvement was great until in the final game of the season the team tied for the championship. This is the fourth consecutive year Wentworth has finished at the top of the basket ball race. The true Wentworth spirit was never more

in evidence than among the members of this team.

To foster varsity or school athletics and encourage athletes a "W" Club has been formed and is in full operation in school. It is composed of all men who have won their letter in any sport. This club naturally contains some of the best men in school and does much to aid athletics. It also leads in social life as the Spring Fete and Banquet are two of the biggest events during the school year. Membership in the club is a much sought for honor. There is an auxil-

AN INTERSCHOLASTIC TENNIS MATCH

iary club called the "RW" Association, composed of second team members. Its organization and purpose is very much the same as that of the "W" club.

Lexington, Missouri.

Emblems are given those making the various school teams. The first time a letter is won in each sport a sweater is given. For each year thereafter a service stripe is added. Members of championship teams are presented gold emblems in addition. For second team members the standard "RW" is given.

V. SUMMARY

A survey of the foregoing will show that in athletics Wentworth is one of the best

It keeps the students "on their toes" and adds zest to work that would be spiritless in a school where athletics is neglected. When a student takes a strong interest in any one department, as all here do in athletics, that interest cannot help but be carried over into the other school activities.

It must not be thought, however, that athletics is the big thing in life here. It is not; it is simply a feature of school life necessary to a boys' school and takes its proper place in relation to the all important scholastic

Rifle Team

1st Row: MAJ. MITCHELL, WILLETT, BOHNEFELD, KING, PRICE, MINTER, SHINER R., BROAD, AMIS, WALTER, SGT. KNOWLTON.

2nd Row: CORZATT, MCCLUNG, PECK, SIDEBOTTOM, SHINER J., DANNER.

equipped Preparatory Schools in the Middle West and better than most colleges. To a growing and red-blooded boy this means much, and adds much to his interest in school, even in non-athletic pursuits. Athletics promotes and fosters a school spirit that is carried into every department of school life. "Wentworth Spirit" is one thing of which we are justly proud and a thing recognized by every cadet in school. While it may be evidenced more strongly in athletics it is carried over into all other work.

work. Athletics is simply an added machine in the factory to build perfect manhood.

CREKMORE

HAMILTON L. P

WHITE

Wentworth Military Academy

1922 Football Team

Top Row, left to right: CAPT. WIKOFF (Coach), MAJ. J. M. SELLERS (Asst. Coach), WILSON, GRAVES, HANSON, WILLIAMS, HAYSLE, MATHES, CAPT. MUENCH (Asst. Coach).
 Second Row: POLLOCK, STEELE, DENNISON, TOMLINSON, PRICE, PATTON, BROWN, BANDON.
 Bottom Row: HAMILTON D., PECK, ISPOGGER, ROGERS J. R. (Capt.), REID, TODD, SHADLOW, WILLETT.

Football Record

Wentworth	Opponents
0.....Warrensburg Teachers College	6
0.....Mo. Valley College	30
12.....Central College Ineligibles	0
13.....St. Benedicts College	19
0.....Chillicothe Business College	0
20.....Kansas City University	7
14.....Missouri M. A.	0
49.....Olathe Mutes	0
0.....Kemper	19

Conference Standing

	W.	L.	T.
K. M. S.	3	0	0
Wentworth	1	1	1
C. B. C.	1	1	1
M. M. A.	0	3	0

CAPT. J. R. ROGERS,
1922 Football Team

COACH L. B. WIKOFF

Lexington, Missouri.

Second Football Team, 1922

Top Row, left to right: CAPT. MUENCH (Coach), COOMBS, ANDREWS, McREYNOLDS, GOOCH, DAVIS, HENDERSON.
 Second Row: LAMBERT, JOHNSON, VAN DYNE, UTTER, YOUNG, HULLUM, POLLOCK.
 Bottom Row: DRUEY, KIRBY, BOHNEFELD, THURMOND (Capt.), PILLEY, CREEKMORE, NORTHRUP.

1923 Baseball Team

Top Row: CAPT. WIKOFF, BOATSMAN, PETERSON, ROSS G., ISPOCOGEE, PRICE, CAPT. HILL.
 Bottom Row: KUGLER, CARR, QUADE, PATTON, WEDDING, TODD.

Wentworth Military Academy

2nd Baseball Team

Top Row: HANSON, MCCLUNG, CAPT. HILL, WILLETT, CLARKE.
Bottom Row: IRWIN, SIDEBOTTOM, DAVIS, CARLISLE, SHINER J.

1922 Baseball Team

Top Row: CAPT. BROWN, MULLENDORE, LEFLORE, SMITH, WALLACE, J. E. DOWNING, COACH WIKOFF.
Bottom Row: HAMPTON, CAMPBELL, SHADOW, ROGERS, E. J., BRADFIELD, WENNER.

Lexington, Missouri.

1922 Basket Ball Team

COACH L. B. WIKOFF.
 Top Row: PILLEY, HAMILTON, D. B., REID.
 Middle Row: TODD, PRICE, COSTELLO, LAMBERT.
 QUADE.

1922 Basketball Record

Conference Games

Wentworth	Opponents
18. M. M. A.	38
19. C. B. C.	14
21. M. M. A.	16
18. Kemper	19
19. C. B. C.	18
32. Kemper	25

Conference Standings

	W.	L.
Wentworth	4	2
Kemper	4	2
M. M. A.	2	4
C. B. C.	2	4

Non-Conference Games

23. Independence	43
20. K. C. U.	46
24. St. Paul's College	19
22. Rockhurst College	26
13. Central H. S.	17
24. St. Joseph Junior College	23
16. St. Joseph Junior College	28

Second Team

18. Independence Seconds	22
11. Corder	26
16. Kemper Seconds	17
18. Wellington H. S.	10
6. Wellington H. S.	13
7. Kemper Seconds	14

Wentworth Military Academy

Second Basket Ball Team 1923

WEDDING,

COOMBS,

MAJ. J. M. SELLERS, COACH,
BUSBY, SHINER R.,
IRVIN, PETERSON,
YOUNG.

PATTON,

BOATSMAN,

THE TENNIS COURTS

Lexington, Missouri.

Track Squad

Top Row, left to right: CURRIE, SHAFFER, WILSON, GOUDELOCK, ROACH, HENRY, UTTER, SINGER, HOOPER.
 2nd Row, left to right: AINSWORTH, MAYNARD, CAMPBELL, DECKER, SHULL, BUCK, OSBORNE-C. F., KUGLER, LAMBERT.
 3rd Row, left to right: ZEINER, SHELDON, PARKER, STEELE, CHUBB, WRIGHT, KING, COWLES, SHINER J., HULLUM, TODD, CAPT. MUENCH, Coach.
 Bottom Row, left to right: BUSBY, KIRBY, WILLIAMS, TAUBMAN, PILLEY, THURMOND, CORZATT, PECK, HANNAH, GOODMAN, DOUGHERTY.

1923 Track

K. C. A. C. Indoor Meet: Wentworth first in Quarter Mile; second in Relay.

Triangular Meet

Wentworth	Opponents
82..... Lexington H. S.....	19
..... Odessa H. S.....	7
19..... Northeast H. S.....	74
47..... Warrensburg Teachers Col.....	59

Wentworth Track Records

100-yard dash.....	10	Wyatt, '08
220-yard dash.....	23	Dickson, '22
440-yard run.....	52	Mellor, '07
880-yard run.....	2:05	Watson, '21*
High Hurdles.....	16:4	Dunning, '21
Low Hurdles.....	27	Brown, R., '19
Shot Put.....	41:9	Lindenmeier, '20

Discus.....	115:11	Lindenmeier, '20
Pole Vault.....	11:2	Sunderland, '11
High Jump.....	5:8	Fannin, '21
Broad Jump.....	21:1	Beels, '20
Javelin.....	157:1	Moore, '22

*Conference Record.

1/2-mile Relay.....	1:35	Bradfield, Hampton, Williamson, Moreland.*
1-mile Relay.....	3:44	Thurmond, Emerick, Watson, Corzatt.‡
440-yard Relay.....	46:2	Bradfield, Hampton, Williamson, Moreland.°

*State and Conference Record.

‡Conference Record.

°State Record.

1922 Track Team

Top Row: BERG, WILLIAMS, HARLAN, WENNER, COACH MUENCH, BOTTS, BROWN L. B., FOLEY, CHUBB.
 Second Row: PECK, McFADDIN, MOOR, STEELE, TAUBMAN, HANNAH, KIRBY.
 Bottom Row: ROAN, WATSON J. E., BRADFIELD, DICKSON.

Mile Relay Team

Left to right: PILLEY, CHUBB, STEELE, THURMOND, CORZATT.

Lexington, Missouri.

Half Mile Relay Team

DOUGHERTY, GOODMAN, CORZATT, PILLEY, TAUBMAN, HANNAH, KIRBY.

"W" Club 1922

Top Row: HAMPTON, SMITH, T. S., THURMOND, PECK, CLAMMER, CAMPBELL, SHADOW, STEELE,
BROWN L. B., FOLEY.
Middle Row: QUADE, LEFLORE, REID, ISPOCOGEE, PATRICK, ROGERS J. R., NAIL, PARRISH, MOOR L. M.,
MILLET.
Bottom Row: ROGERS E. J., ROAN, FITCHPATRICK, DICKSON, BRADFIELD, WENNER, WATSON J. E., WALTER
A. R., MULLENDRE, TAUBMAN.

THE SWIMMING POOL

EXPENSES

REQUIRED OF ALL NEW STUDENTS

Amount paid on entrance as follows:

Board and tuition	\$350.00
*Uniforms	118.00
Athletic, library, swimming pool and entertainment fee	10.00

Total (first term)	\$478.00
Amount due January 1st for second term, balance on board and tui- tion	\$350.00
Grand Total for entire session	\$828.00

*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, 1 serge dress cap, 1 pair leather leggings, 1 olive drab serge uniform, 1 olive drab overcoat, 1 black tie, hat cord and collar ornaments, 1 olive drab sweater, 1 web belt, one pair gloves.

Bills for books, stationery, and incidentals, will be rendered each month.

There is no charge for consultation and treatment by the physician at his regular daily visit or for treatment by the nurses at any time. For surgical cases or for visits by the physician outside of his office hours there is an extra charge.

No charge is made for ordinary articles of laundry, except for khaki breeches, dresser scarfs, sweaters and articles of like nature.

REQUIRED OF ALL OLD STUDENTS

Amount paid on entrance as follows:

Board and tuition	\$350.00
Athletic, library, swimming pool and entertainment fee	10.00

Total (first term)	\$360.00
Amount due January 1st for sec- ond term: Balance on board and tui- tion	\$350.00

Total for entire session	\$710.00
--------------------------	----------

This charge does not include uniform. Old students are expected to purchase only the

articles of uniforms that they need and these are charged to their accounts when they are purchased.

SPECIAL OR OPTIONAL

Instrumental Music, Piano, Violin, Mandolin, Guitar and all Band In- struments or Voice, per entire ses- sion (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 year (payable half on entrance and half 1st of January)	10.00
Diploma	10.00
Manual Training Fee, per year	10.00
The Trumpeter	2.00

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 \$10.00 per week.

The charge for bed and care in the hospital is \$2.00 a day.

Injury to the Academy property by a student is repaired at his expense.

No bills are incurred for students except upon order from parents or guardians; but the fact of sending a boy to the school is considered authority to order the necessary uniforms and to furnish him with such articles as are necessary to his comfort and neat appearance.

For absence caused by protracted illness and continuing longer than four weeks a reduction at the rate of \$30.00 a month will be made.

Separate incidental accounts are opened for each cadet and at the close of every month statements are sent to parents or guardians. Unless this statement shows a credit balance a remittance is expected by return mail. Should this not be received within ten days credit will be suspended without further notice.

EXPENSES—(CONTINUED)

The most satisfactory way to provide for pocket money is to deposit with the head bookkeeper sufficient to provide the boy with some money each Saturday. At the rate of \$2.00 a week this will amount to \$28.00 from the opening of school to the Christmas holidays and \$44.00 from the end of the holidays to the close of school.

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. The Academy is not responsible for any property left on the premises by a departing student.

Boys without good character and perseverance are not desired. Physical compulsion will not be used to keep a weak or rebellious student in school.

SPECIAL DIRECTIONS TO PARENTS

Read carefully the foregoing terms and requirements.

Fill out blank application at end of catalogue.

Inform the Superintendent fully in reference to the disposition of the boy for whom application is made 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 extreme necessity.

Every boy's teeth should be attended to before he starts to school, so that his attendance 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 Academy Surgeon, unless there is special objection on the part of parents. The charge will be \$2.50.

The allowance for pocket money should be very moderate, not to exceed \$2.00 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, bags and suit cases should be marked with owner's name and address.

OUTFIT

Each cadet must be provided with the following articles, and whatever else, for per-

A COMPANY IN ATTACK

Lexington, Missouri.

EXPENSES—(CONTINUED)

sonal wear, a parent knows to be necessary, marked with the owner's name:

One Bible, four sheets for single bed, one pair of blankets, olive drab 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, shoe brush and polish; one bath robe; one pair high tan shoes (army model) with rubber heels; one pair of white tennis shoes; one pair rubber overshoes; one raincoat (preferably olive drab).

Regular army tan shoes or any of the other required articles can be obtained in Lexington.

Only single beds are used.

The Wentworth Uniform.

We particularly desire to call your attention to our uniform. Please note that it is

cut on the English style, the blouse being open at the neck. This is the most healthful and comfortable uniform ever designed. The first notable growth of the boy who comes to us is in the neck and chest. The regular U. S. army style with its high collar is therefore soon outgrown and the collar becomes very uncomfortable before it has been worn six months. Our uniform can also be worn with greater comfort in warm weather. You will find that regular army officers heartily endorse it.

Please note also that our cadets wear leather leggings. This adds greatly to the appearance of the boy and is far more economical. One pair of leather leggings will last a boy from two to four years whereas we found that it took two or three pairs of spiral puttees each year for each cadet. The saving is therefore very evident. It is also true that every boy far prefers to wear leather leggings and will take a greater pride in his uniform because he has them.

CALISTHENICS

At the close of each drill period in the winter the battalion is assembled in the Gymnasium for fifteen minutes of exercise.

TOTAL ENROLLMENT

Adams, Elery Emil	Wisconsin	Carlisle, Robert Taylor	Texas
Ainsworth, Ralph Edwin	Missouri	Carr, Francis Henry	North Carolina
Allen, Harvey Porter	Wyoming	Catron, Robert Massey	Missouri
Allen, John Penn	Missouri	Cave, Robert David	Missouri
Allen, Lewis Harding	Illinois	Cerney, Leonard Paul	Oklahoma
Allen, Luther Horace	Missouri	Chubb, Leonard Lovis	Kansas
Amis, Wilburn Davis	Missouri	Clarke, Robert Lee	Missouri
Andreson, Robert B.	Kansas	Cole, Cloyd Henry	Colorado
Andrews, Bruce Packard	Michigan	Colyer, Richard Clark	Missouri
Arfstrom, Harry	Oklahoma	Conklin, Darold John Sherman	Iowa
Aull, Robert Cleland	Missouri	Conrad, John Kenneth	Colorado
Bagley, Paul Smith	Oklahoma	Coombs, Dorth LaForest	Kansas
Bandon, William Edward	Missouri	Cooper, John Milton	Kansas

AIRPLANE VIEW OF GROUNDS.

Bauder, Francis William	Oklahoma	Currie, Robert W.	Texas
Benanti, Frank	Missouri	Daniel, Charles Clagett	Missouri
Berg, George Ernest	Kansas	Danner, James Moffit	Texas
Bige, Howard	Iowa	Davis, George Harold	Oklahoma
Bishop, James Otho	Colorado	Davis, Gerald Kenneth	Iowa
Blankenhuhler, Herbert Wallace	Colorado	Davison, Charles Edward	Colorado
Blond, David	Missouri	Deal, James Curtis	Oklahoma
Blosser, Quincy	Kansas	Deal, William Martin	Oklahoma
Boatsman, Alford Carl	Nebraska	Decker, Joseph Melvin	Kansas
Bobbett, Edward Clark	Missouri	Denison, Louis Ford	Nebraska
Bohnfeld, Howard	Oklahoma	Dietrich, Ray Francis	Oklahoma
Bowhan, Erin Samuel	Kansas	Dillard, Lee Davis	Missouri
Boyer, Dean Edward	Wyoming	Donnici, Joe Thomas	Missouri
Bradshaw, James Elmer	Oklahoma	Doty, William Roland	Texas
Brinkman, John Vernon	Missouri	Dougherty, George Rex	Missouri
Broad, Kingston Richard	Colorado	Druey, Charles Henry	Missouri
Brown, Burnham Heathcate	Minnesota	Easley, Clarence August	Oklahoma
Brown, Lawrence Gordon	Missouri	Easley, Robert Joseph	Oklahoma
Brownlee, William Gordon	Oklahoma		
Buck, Wallace Lanham	Kansas		
Buis, Charles	Missouri		
Burgett, John Keith	Kansas		
Busby, Joe Devlin	Missouri		
Bush, John Charles	Missouri		
Campbell, Donald Stuart	Missouri		
Cannon, Roy Sam	Illinois		

MAJ. S. SELLERS INSTRUCTING MACHINE GUN DETACHMENT.

Lexington, Missouri.

KANSAS AND EASTERN STATES CLUBS

Wentworth Military Academy

A FOOTBALL GAME IN THE SNOW

Ellis, Leander Elton, Jr.	Iowa	Hanson, H. Virgil	Nebraska
Elliott, James Reed	Kansas	Hardy, Joseph Glenwright	Missouri
Eppright, Stanley Porter	Missouri	Harlin, Ellis Clinton, Jr.	Texas
Faxon, Wallace Winans	Missouri	Harmenson, Lynn Keith	Kansas
Ferguson, Paul Morton	Kansas	Harrington, Shelby Hull	Missouri
Foley, Cornelius, Jr.	Oklahoma	Harris William Henry	Oregon
Francis, Bert James	Missouri	Hathaway, Harry Tyler	Missouri
Francis, Dean Sullivan	Illinois	Hathaway, William Sherman	Missouri

MACHINE GUN EXHIBITION

Freeman, John Lauren	Missouri
Gooch, Lloyd Oliver	Missouri
Goodman, Sanford Warren	Oklahoma
Goudelock, David	Utah
Graves, Hubert Frank	Iowa
Green, Andrew Nathaniel	Oklahoma
Grimes, Joseph Ira	Colorado
Hamilton, Dwight Barrett	Missouri
Hamilton, Lee Perry	Missouri
Hanenkratt, Homer Harget	Missouri
Hannah, Harry Dalton	Missouri

READY FOR ACTION.

Lexington, Missouri.

NEBRASKA, OKLAHOMA AND TEXAS CLUBS

Wentworth Military Academy

Howden, George Brinton, Jr.	Kansas
Hullum, Loris Carter	Oklahoma
Hunt, Robert Paschal	Nebraska
Irvin, Carroll Williams	Missouri
Ispocogee, Sam	Oklahoma

THE RIFLE RANGE.

Jacobson, Joe	Utah
Jennings, Harvey James	Missouri
Johnson, William Elmore	Texas
Jolly, Jack Linwood	Missouri
Jones, Carl Henry	Texas
Kelley, Antoine Floyd	Arkansas
Kendall, Eugene	Oklahoma
Kerley, William Arthur	Oklahoma
King, Ralph Dewitt	Illinois
Kirby, Turner	Texas
Koury, Bebe Michael	New Mexico
Kreul, Gregor Dwight	Iowa
Kugler, Morria Andrew	Illinois
Lambert, Fred Eno	Oklahoma
Leech, Austin Lee	Iowa
LeVay, Edward	New York
Lewin, Herbert Dumas	California
Little, Frank	Oklahoma
Little, Harry Pasque	Missouri
Loveridge, Frank Eustace	Illinois
Loveridge, Harold Alphonso	Illinois
McClung, Earnest Irving	Oklahoma
McCorkle, Lloyd Lee	Texas
McFaddin, John Willis	Colorado
McGrew, William Bard	Missouri
McKay, Chandos Reece	Missouri
McKeen, George Francis	Kansas
McMurray, Donald William	Wyoming
McKinnies, Hugh Eugene	Colorado
McReynolds, Sam Westley	Missouri
Macumber, George Allen	Iowa
Martin, Delmas Emory	Oklahoma
Martin, John Douglas	Oklahoma
Masters, Walter Allen	Missouri
Mathes, James Carroll	Texas
Maynard, Loren LaMonte	Kansas
Meggison, Charles Hal	Texas

Mennis, Guy William	Texas
Metz, Hugh John	Missouri
Millan, Franklin Eckess	Mexico
Miller, Benjamin Durand	Wisconsin
Miller, Edward Hawes	Missouri
Minter, Harry Oscar	Missouri
Morgan, Sheridan	Missouri
Morrison, Frank Christopher	Illinois
Morse, Donald Aman	Colorado
Mosier, Walter Lee	Oklahoma
Mulvey, John Andrew	Oklahoma
Nelson, Irvin L.	Nebraska
Nelson, Marvin Oliver	Nebraska
Nelson, Roy Fairfield	Missouri
Noll, William Huser	Missouri
Northrup, Clyde John	Oklahoma
O'Donnell, Stephen Andrew	Nebraska
Osborn, Charles Ferand	Missouri
Oshant, Paul Robert	Kansas
Palmer, Glenn Howard	Kansas
Pappin, Frank Alex	Oklahoma
Parker, Hewson	Missouri
Parriott, Tynan Andrew	Nebraska
Patterson, David Earl	Iowa
Patton, John Elmer	Oklahoma
Peck, Donald Wainwright	Colorado
Peed, Fred Walton	Oklahoma
Perry, Claude Jay	Oklahoma
Perry, Ryland Burris	Missouri
Peterson, Albert Edmund	Illinois
Pilley, Mark Alfred	Missouri
Pollock, Clyde Lenton	Missouri
Pollock, Paul Miller	Missouri
Price, William Noland	Texas
Quade, Raymond Ray	Missouri
Ralls, Manton	Oklahoma
Rambow, Robert Fred	Iowa
Reed, George Winfrey	Colorado
Reid, Rayford Sims	Oklahoma
Rhees, Frank Herbert	Oklahoma
Richards, Kermit Price	Missouri
Richey, Clarence Thorne	Kansas
Roach, Melvin Cleatus	Oklahoma

SCENE FROM SENIOR PLAY, "THE TOASTMASTER"

Lexington, Missouri.

MISSOURI AND IOWA CLUBS

Wentworth Military Academy

MACHINE GUN SQUAD READY FOR ACTION

Roberts, James Evan	Colorado
Robins, Delma	Arkansas
Robins, John Strayhorn	Arkansas

Shackle, Clarence Weir	Oklahoma
Shadow, William	Oklahoma
Shaffer, Curvel O.	Kansas
Shelden, Frank Copeland	Missouri
Shiner, John Halsell	Colorado
Shiner, Raymond Artie	Colorado
Shull, Aytchmonde Perrin	Oklahoma
Sidebottom, James Franklin	Missouri
Sigmon, Lloyd Claunts	Oklahoma
Silvernail, Donald Arthur	Kansas
Simmons, Charles Burdette	West Virginia
Simmons, Harvey Jefferson, Jr.	West Virginia
Simmons, William Leonard	West Virginia
Simpson, William Massie	Colorado
Singer, Alvin William	Illinois
Singer, Leo	Missouri
Spencer, Wayne Ellsworth	Iowa
Steele, Gerald Brayn	Arkansas

TENT PITCHING

Robinson, Calvin Norton	Missouri
Rogers, Antwine Biz	Oklahoma
Rogers, Douglas Grey	Colorado
Rogers, John Randolph	Oklahoma
Ross, George Jones	Arkansas
Ross, Marshall Berry	Missouri
Rowland, Ely Driver	Arkansas
Rowland, John Elton	Arkansas
Sally, Ray	Oklahoma
Sally, Reed	Oklahoma
Sandford, William Henry	Oklahoma
Saunders, Fritz Harry	Texas
Seauvzzo, Carl Charles	Missouri
Schmitt, Nile Lelan	Iowa
Sell, Francis Xvarious	Kansas

GYMNASIUM DECORATED FOR DANCE

Lexington, Missouri.

ARKANSAS AND COLORADO CLUBS

Wentworth Military Academy

Steele, Robert William	Illinois	Ward, Herbert	Oklahoma
Summer, Merle Roy	Kansas	Watson, Oliver Greene	Kansas
Swindler, Kenneth V.	Oklahoma	Wedding, Herbert Charles	Missouri
Switow, Fred T.	Kentucky	Weigel, Frank Elsworth	Missouri
Switzer, Winfred Gerald	Iowa	Weigel, Lewis Oscar	Missouri
Tarrant, Robert Clair	Missouri	Welsh, Robert Brooke	Missouri
Taubman, Edwin Milford, Jr.	Missouri	Whelan, Charles E.	Colorado
Thorpe, Clell Quentin, Jr.	Missouri	White, Shannon Vincil	Missouri
Thurmond, Clarence	Missouri	Willet, George Rush	Kansas
Todd, George Washington	Oklahoma	Williams, Norman Byron	Colorado
Tomlinson, Mann Angburn	Texas	Wilson, Billy	Colorado
Utter, Fredrick Bannister	Colorado	Wilson, Harold Jay	Iowa
Van Dyne, Mabry Allan	Colorado	Withington, Alfred Nathan	Kansas
Van Stone, Nelson Page	Missouri	Woods, Donald Robert	Nebraska
Van Unger, Kenneth	Oklahoma	Woodward, Cleo George	Oklahoma
Waddell, John Walter	Missouri	Wright, James Ethelbert	Missouri
Wallace, John Ryland	Missouri	Young, William	Colorado
Walter, Arthur Alexander	Missouri	Yount, William Innis	Missouri
Wanless, LeRoy Pierce	Oklahoma	Zeiner, Emil	Iowa

SCENE FROM SENIOR PLAY, "THE TOASTMASTER"
RHEES, DOTY, GRAVES.

RECAPITULATION

Arkansas	7	New York	1
California	1	North Carolina	1
Colorado	26	Oklahoma	53
Idaho	1	Oregon	1
Illinois	13	Pennsylvania	1
Iowa	16	Texas	16
Kansas	27	Utah	2
Kentucky	1	West Virginia	3
Michigan	2	Wisconsin	2
Minnesota	1	Wyoming	3
Missouri	85	Mexico	1
Nebraska	10		
New Mexico	1	Total	277

Lexington, Missouri.

FAR WEST AND ILLINOIS CLUBS

CLASS OF 1923

EDWARD CLARK BOBRETT	1014 West Cherry, Nevada, Mo.
DEAN EDWARD BOYER	132 North Lincoln, Casper, Wyo.
BURNHAM HEATHCOTE BROWN	5012 Vincent Ave., South, Minneapolis, Minn.
ROBERT TAYLOR CARLISLE	Kaufman, Tex.
JOHN KENNETH CONRAD	Wray, Colo.
DORTH LAFOREST COOMBS	609 North Hillside, Wichita, Kan.
CORNELIUS COSTELLO	2616 Benton, Kansas City, Mo.
CHARLES CECIL COUZATT	Carlisle, Ia.
CHARLES JAMES CREEKMORE	1712 South Newport St., Tulsa, Okla.
JOHN HOWARD CUMMING	208 West 3rd St., Oil City, Pa.
ROBERT W. CURRIE	701 Scurry St., Big Spring, Tex.
CHARLES CLAGETT DANIEL	410 North Pleasant St., Independence, Mo.
JAMES MOFFIT DANNER	357 Pecan St., Dallas, Tex.
WILLIAM ROLAND DOTY	Box No. 697, Burkburnett, Tex.
GEORGE REX DOUGHERTY	Baltimore Hotel, Kansas City, Mo.
WALLACE WINANS FAXON	5707 McPherson, St. Louis, Mo.
PAUL MORTON FERGUSON	936 S. Main, Ottawa, Kan.
HUBERT FRANK GRAVES	202 Oakwood Ave., Ottumwa, Ia.
DWIGHT BARRETT HAMILTON	2943 Lockridge, Kansas City, Mo.
LEANDER PERRY HAMILTON	2943 Lockridge, Kansas City, Mo.
HARRY DALTON HANNAH	Odessa, Mo.
H. VIRGIL HANSON	Decatur, Nebr.
SHELLEY HULL HARRINGTON	Camden Point, Mo.
WILLIAM HENRY HARRIS	86 Golden Gate, San Francis, Calif.
KENNETH BROWN HAYSLE	Martin City, Mo.
VIRGIL HENDERSON	Savannah, Mo.
ANCEL FRANCIS HENRY	923 Crawford St., Denison, Tex.
HENRY ALFRED HERMAN	420 West Abriendo Ave., Pueblo, Colo.
MYRON B. HOUSE	1903 Broadway, Denver, Colo.
LORIS CARTER HULLUM	420 West 10th St., Oklahoma City, Okla.
SAM ISPOCOGEE	Sapulpa, Okla.
JOE JACOBSON	625 East 3rd St., South, Salt Lake City, Utah.
WILLIAM ELMORE JOHNSON	513 West Murray St., Denison, Tex.
JACK LINWOOD JOLLY	720 East 5th St., Sedalia, Mo.
FRED ENO LAMBERT	Cordell, Okla.
EDWARD LEVAY	157 W. 57th St., New York, N. Y.
HUGH EUGENE MCKINNIES	713 Twelfth St., Golden, Colo.
JOHN DOUGLAS MARTIN	Pensacola, Okla.
WALTER ALLEN MASTERS	2622 Union, St. Joseph, Mo.
JAMES CARROLL MATHES	915 West Sears St., Denison, Tex.
LOREN LAMONTE MAYNARD	Iuka, Kan.
FRANKLIN ECKESS MILLAN	Apartado No. 331, Tampico, Mexico.
HARRY OSCAR MINTER	Mill Grove, Mo.
DONALD AMAN MORSE	2045 Eudora, Denver, Colo.
WILLIAM HUSER NOLL	3447 Benton Blvd., Kansas City, Mo.
PAUL ROBERT OSHANT	Hays, Kan.
DONALD WAINWRIGHT PECK	1051 Ogden, Denver, Colo.
MARK ALFRED PILLEY	5724 Wyandotte, Kansas City, Mo.
PAUL MILLER POLLOCK	215 West 38th St., Kansas City, Mo.
WILLIAM NOLAND PRICE	Stratford, Tex.
RAYMOND RAY QUADE	1218 East 39th St., Kansas City, Mo.
FRANK HERBERT RHEES	720 South Elgin, Tulsa, Okla.
JOHN STRAYHOEN ROBINS	Free Ferry Road, Fort Smith, Ark.
CALVIN NORTON ROBINSON	714 West 35th St., Kansas City, Mo.
JOHN RANDOLPH ROGERS	302 East 7th St., Pawhuska, Okla.
GEORGE JONES ROSS	501 North Grant Ave., Booneville, Ark.
MARSHALL BERRY ROSS	4444 Madison, Kansas City, Mo.
FRANCIS X. SELL	319 North Broadway, Pittsburg, Kan.
AYTCHMONDE PERRIN SHULL, JR.	Shawnee, Okla.
JAMES FRANKLIN SIDEBOTTOM	Meadville, Mo.
FRED T. SWITOW	1359 South 2nd St., Louisville, Ky.
CLARENCE THURMOND	Ash Grove, Mo.
JOHN WALTER WADDELL	1621 Franklin St., Lexington, Mo.
ARTHUR ALEXANDER WALTER	701 Ravine Ave., Peoria, Ill.
SHANNON VINCHIL WHITE	Rockhill Manor, Kansas City, Mo.
GEORGE RUSH WILLET	Box No. 397, Wichita, Kan.
NORMAN BYRON WILLIAMS	1170 St. Paul, Denver, Colo.
ALFRED NATHAN WITHINGTON	183 Pine St., Columbus, Kan.
CLEO GEORGE WOODWARD	Comanche, Okla.

ALUMNI

1885.
J. G. Crenshaw, Druggist..... Lexington, Mo.
Lee W. Davis, Mine Operator..... Dover, Mo.

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..... Salisaw, Okla.
T. B. Crenshaw, Mail Agent..... Kansas City, Mo.
*F. B. Duvall.....
G. B. Strickler, Engineer..... Washington, D. C.
F. G. Sutherland, Banker..... Spokane, Wash.
V. J. Willet, Banker..... Harrisonville, Mo.
T. C. Young, Attorney-at-Law..... Miami, Okla.

1889.
*J. B. Andrew.....
A. I. Campbell, Civil Engineer..... Panama Canal
J. K. Edmonds, Insurance and Real Estate
Agent..... New York
C. L. Harper, Traveling Salesman..... Kansas City, Mo.
B. C. Hyde, Physician..... Lexington, Mo.

1890.
W. F. Allen, Farmer and Banker..... Belton, Mo.
Robert Atkinson, Merchant..... Seattle, Wash.
H. F. Blackwell, Attorney-at-Law..... Lexington, Mo.
B. H. Brown, Physician..... Chicago, Ill.
Calhoun Calkins..... Los Angeles, Cal.
L. W. Crenshaw..... New Haven, Conn.
Martin Gauldin, Land & Immigration
Promoter..... Chicago, Ill.
W. R. McCann..... St. Louis, Mo.
J. G. Russell, Agriculturist and Attorney-
at-Law, R. F. D. No. 1..... Lexington, Mo.
W. B. Weedon, Physician..... Phoenix, Ariz.
C. G. Worthington, Real Estate and
Insurance Agent..... Galena, Kansas

1891.
B. T. Castleman, Attorney-at-Law..... St. Louis, Mo.
J. C. Foulks.....
*Emmett Gordon.....
S. S. Gundlach, Attorney-at-Law..... Wallace, Idaho
Guy Holmes, Attorney-at-Law..... Kansas City, Mo.
*E. B. Russell.....
*S. B. Thornton.....

1892.
*J. H. Boude.....
J. A. DeArmond, Attorney-at-Law..... Butler, Mo.
E. A. Hickman, Col., U. S. A..... Washington, D. C.
N. D. Jackson, Real Estate and
Loans..... Independence, Mo.
W. G. Kelly, Bond Broker..... Kansas City, Mo.
D. Clark McCue, Night Editor, Philadelphia
Express..... Philadelphia, Pa.
E. M. Rankin..... Claremont, Cal.

*Deceased.

1893.
R. O. Cravens, Banker..... Springfield, Mo.
R. D. Hall, Merchant..... California
F. M. Hartley, Lumber Dealer..... Baldwin, Kansas
H. H. Moore, Manufacturer..... Springfield, Mo.
M. J. O'Malley..... St. Joseph Stock Yards Co.
H. D. Ryus, Automobile Merchant..... Los Angeles, 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.....
*Ray Frazier.....
Lemuel Hicklin, Capitalist..... Kansas City, Mo.
*W. W. Ireland.....
Joseph Laurie, Merchant..... St. Louis, Mo.
Charles Mayer, 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, Merchant..... Kansas City, Mo.
B. C. Kenyon, Manufacturer..... Mishawaka, Ind.
P. H. Kirk, Agent, U. S. Department of
Agriculture..... St. Paul, Minn.
S. P. Sawyer..... Reno, Nev.
*W. G. Shelby.....
N. Todhunter, Farmer..... Eudora, Ark.
G. S. Tucker, Real Estate Business.....
Los Angeles, Cal.
W. Young, Engineer, Mo. P. R. R.....
Jefferson City, Mo.

1896.
*T. M. Cobb.....
E. R. Corbett, Credit Man, J. W. Jenkins' Sons
Music Co..... Kansas City, Mo.
R. E. G. Houston..... Chicago, Ill.
F. W. Little, Investment Broker..... Wichita, Kan.
H. M. Moffett, Clergyman.....
H. L. Owen, Merchant..... Springfield, Mo.
B. Stoughton.....
E. A. Voight, Dentist..... St. Louis, Mo.
R. R. Wagstaff, Merchant..... Hutchinson, Kan.

1897.
L. H. Cox, Physician..... Chicago, Ill.
F. B. Gille, Merchant..... Kansas City, Kan.
H. T. Harris, Physician..... Basin, Wyo.
*J. N. Holman.....
A. W. Nelson, Physician..... Bunceton, Mo.
E. B. Sawyer, Miller..... Hutchinson, Kan.
F. L. Slusher, Trammel Oil Co..... Chickasha, Okla.
N. T. Stine..... Ottawa, Kan.
C. M. Thorpe, Lawyer..... Oklahoma City, Okla.

1898.
*B. W. Carter.....
T. K. Catron, Real Estate Dealer..... Columbia, Mo.
H. N. DeMenil, Physician and Surgeon, Capt.
U. S. R. C..... St. Louis, Mo.

R. H. Dutcher, with Railroad Kansas
L. B. Embrey, Clerk Kansas City, Mo.
C. B. Kellogg, with Central Coal Com-
pany Oklahoma City, Okla.
S. P. Kellogg, Broker Kansas City, Mo.
D. Keller, Dentist East Orange, N. J.
E. A. Liles, Salesman Commerce, Okla.
Wm. B. McAlester, Banker and Ranchman
McAlester, Okla.
O. F. Ormsby Bedford, Iowa
C. F. Patterson, in Forestry Service Ely, Nev.
H. A. Sawyer, Miller Hutchinson Kan.
O. R. Sellers, Professor, McCormick
Theological Seminary Chicago, Ill.
L. D. Slusher, 1st Bookkeeper, Commercial
Bank Oklahoma City, Okla.
E. D. Willing, Merchant El Paso, Tex.

1899.

T. A. Bates, Accountant Kansas City, Mo.
W. C. Edwards, Jr., Manufacturing
Engineer Kansas City, Mo.
R. E. L. Hicklin, Farmer Sweet Springs, Mo.
C. F. Hackler, Automobile Salesman
Kansas City, Mo.
J. W. Holliday, Jr., Automobile
Dealer Kansas City, Mo.
E. S. Kraillshimer, Salesman Cincinnati, Ohio
J. B. Mitchell, Clerk with Missouri Pacific
Railroad St. Louis, Mo.
G. B. Russell, Traveling Salesman Kansas City, Mo.
*M. A. Terhune
C. W. Vaughan, Lawyer St. Louis, Mo.
D. P. Violet Florida, Mo.
B. L. Williams, Playright Kansas City, Mo.
H. C. Young, Farmer Lexington, Mo.

1900.

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

1901.

W. G. Ackley
C. E. Brink, Traveling Salesman Wagoner, Okla.
E. R. Carpenter, Traveling Salesman
Wade Evans, Bank Cashier Lockwood, Mo.
N. C. Hall, Automobile Dealer Peoria, Ill.
O. H. Holdberg Lincoln, Neb.
C. E. Lewis, with Standard Oil Co. Kansas City, Mo.
R. L. Lowenthal
J. E. Lyons, Dentist Higginsville, Mo.
T. N. McClelland, Real Estate
Dealer Kansas City, Mo.
C. S. Nichols, District Mgr. Ins. Co. Reno, Nevada
M. W. O'Rourke
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.

*Deceased.

*W. Doster
J. K. Goodwin, Hotel Manager Marshall, Mo.
N. L. Graham, Merchant Denver, Colo.
Wilbur Graves, Physician Pittsburg, Kan.
P. L. Hart, Clerk Union Depot Kansas City, Mo.
B. C. Herbert, Advertising St. Louis, Mo.
C. M. Ilgenfritz, Merchant Sedalia, Mo.
W. Q. Jamison Los Angeles, Cal.
T. E. Kensler, Farmer Lexington, Mo.
R. R. King, Medical Missionary Africa
H. A. Lewis Minneapolis, Minn.
W. B. Quigley, Merchant Sedalia, Mo.
G. E. Stuckey New York City, N. Y.
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, Kan.
A. G. Brown Kansas City, Mo.
Beals Becker, Baseball Player Kansas City, Mo.
H. H. Craig Kansas City, Mo.
F. E. Cramer, Banker Oklahoma
L. A. Dougherty, Banker Wagoner, Okla.
F. L. Davis, Physician St. Louis, Mo.
E. C. Donohue, Clothier Kansas City, Mo.
Walter Ferguson, First National Bank
Oklahoma City, Okla.
L. E. Goldman, Merchant Greenville, Tex.
P. L. Harrington, Ins. Business Wayne, Neb.
H. B. Henry, Insurance Agent Kansas City, Mo.
G. E. Humphrey, Miller El Reno, Okla.
H. C. Mareks, Farmer Lexington, Mo.
P. M. Milliken Wichita, Kan.
L. F. Pile, Cashier County Bank
Mountain View, Wyo.

J. B. Raymond, Civil Engineer Wellington, Kan.
A. V. Small Sedalia, Mo.
O. P. Theis, Electric Service Co. Dodge City, Kan.
B. W. Wattles, Mgr. Electric Light & Water Co.
Hot Springs, S. D.
W. D. Wilson, Banker Horton, Kan.

1904.

B. N. Buell, Merchant Denver, Colo.
Pheips Buell, Traveling Salesman Denver, Colo.
E. E. Cheesbro, Farmer Niota, Ill.
*P. N. Gleissner
J. D. Hendrick, Merchant Baton Rouge, La.
J. L. Ladd, Farmer Sherman, Tex.
L. W. Lemon, City Engineer Centralia, Ill.
*Charles Litteral
Q. R. Spicknall, Editor Kansas City, Mo.
H. J. Taylor Larned, Kan.
W. C. Tindall, Farmer Richmond, Mo.
S. E. Williams, Sales Mgr Chicago, Ill.

1905.

William Aull, Jr., Lawyer Lexington, Mo.
DeWitt Clinton Bolinger San Antonio, Tex.
A. M. Bunting, Attorney Lincoln, Neb.
J. B. Burnett San Antonio, Tex.
E. E. Cheesbro Niota, Ill.
Otis Dorchester, with Pierce-Fordyce Oil
Company Dallas, Tex.
T. W. Grimes
D. G. Johnson, Physician Ardmore, Okla.
Arthur Ladd, Salesman Tulsa, Okla.
*Finley A. Major Creede, Colo.
Harry Leslie Rogers, Coal Dealer Pittsburg, Kan.
John E. Ryland, Farmer Harrisonville, Mo.
*Roy G. Tindall

Lexington, Missouri.

W. B. Turner, Malden, Mo.
L. L. Van Ginkel, Ranchman, Lamar, Colo.
C. D. Blount, Real Estate Dealer, Larned, Kan.

1906.

G. L. Craig,
E. H. Elgin, Lincoln, Kan.
B. S. Emery,
R. J. Leonard, Clerk, Kansas City, Mo.
E. E. Mason, Banker, Webster City, Iowa
A. W. Little, Oil Dealer, Cushing, Okla.
C. A. Rockwood, Automobile Dealer, Des Moines, Ia.
H. C. Rogers, County Engineer, Lexington, Mo.
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, Kan.
J. V. Tunstall, Southwestern Milling Co., Kansas City, Mo.

W. W. Walters, Merchant, Denver, Colo.
F. Wilmot, Farmer, Richards, Mo.
R. C. Wilson, Merchant, Hutchinson, Kan.

1907.

John Aull, Physician, Kansas City, Mo.
R. E. Berryman, Merchant, Piedmont, Mo.
G. W. Boughton,
John Bowman, Bank Clerk, Kansas City, Mo.
A. L. Bucholtz, Railroad Clerk, Melvin, Ill.
C. B. Canaday, Banker, Blytheville, Mo.
W. R. Chaney, Merchant, Sulphur, Okla.
W. A. Ferguson, Omaha, Neb.
J. W. Gibbons, Kansas City, Mo.
M. G. Gordon, Real Estate Dealer, Ft. Worth, Tex.
F. B. Graham, Banker, Florence, Kan.
A. M. Harris,
E. W. Hanson, Clerk, Denver, Colo.
Geo. F. Hooper, Salesman, Tyler, Texas
W. L. Hord, Dodge, Mo.
H. M. Hurley, Motor Dealer, Pawhuska, Okla.
O. L. Johnson, Druggist, Kansas City, Kan.
F. L. Lindley, 1st Lieut. U. S. A.,
A. K. McRae, Stocks, Denver, Colo.
F. L. Minx, Lincoln, Kan.
T. H. Pollock, Powersville, Mo.
E. H. Roberts, Major, U. S. A.,
O. C. Southworth, Clerk, Medicine Lodge, Kan.
C. A. Swartz, Ranchman, Springfield, Ore.
R. E. Taylor, Larned, Kan.
R. S. Wade, Broker, Hollywood, Cal.
F. E. Weems, State Agent, Pryor, Okla.
H. H. Wikoff, Attorney, Chicago, Ill.
Randall Wilson, Attorney, Bethany, Mo.
S. M. Yount, Automobile Dealer, St. Louis, Mo.

1908.

H. J. E. Ahrens, Belleville, Kan.
H. L. Anfenger, Show Man, Denver, Colo.
P. V. Barnett, Salesman, Kansas City, 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, Engineer, Moline, Ill.
R. R. Drinkwater, Attorney-at-Law, Denver, Colo.
C. A. Duncan, Kansas City, Mo.
J. A. Henley, Lumber Dealer, Graham, Texas
B. F. Hoge, Major, U. S. Army, West Point, N. Y.
A. R. Howe, Druggist, Greenfield, Iowa
W. B. Kelley, Contractor, St. Joseph, Mo.
M. A. Kenney, Dentist, Checotah, Okla.
L. R. Lutes, Capt. U. S. Coast Artillery Corps, Ft. Sherman, Panama Canal Zone
R. L. McPherson,

W. Mellor, Merchant, Wayne, Neb.
J. R. Miller, Traveling Salesman, Kansas City, Mo.
J. O. Orear, Orear-Leslie Bldg, Kansas City, Mo.
C. R. Over, Sales Mgr., Omaha Steel Works, Omaha, Neb.

L. F. Randolph, Lawyer, St. Joseph, Mo.
S. Sellers, Jr., Assistant Supt. W. M. A., Lexington, Mo.

W. B. Smith, Kansas City, Mo.
*O. W. Sugart,
W. M. Stonestreet, Automobile Dealer, Oklahoma City, Okla.

P. A. Theobald, Merchant, Wayne, Neb.
C. L. Tinker, Major, U. S. A.,
Ernest G. Weems, Abstractor, Pine Bluff, Ark.
Milton Welsh, Jr., Insurance Agent, Kansas City, Mo.
C. Williams, Norton, Kan.
J. T. Williams, Hot Creek, Nev.
H. F. Wilson, Stock Raiser, Winside, Neb.

1909.

H. W. Boardman, Lawton, Okla.
C. R. Carpenter, Stockman and Ranchman, Billings, Mont.

L. A. Cooke, Tulsa, Okla.
R. J. Crawford, Clarksdale, Mo.
E. E. Davis, Mound Valley, Kan.
H. P. Drinkwater, Denver, Colo.
H. W. Field, Lumber Dealer, Kansas City, Mo.
R. H. Griffith, Insurance Agent, St. Louis, Mo.
R. C. Groves, V. Pres. Groves Brothers Ins. Co., Kansas City, Mo.

H. B. Kellogg, Santa Rosa, Cal.
F. E. McCorkle,
W. P. Moore, Farmer, Higginsville, Mo.
S. M. Richardson, Merchant, Shreveport, La.
K. W. Robinson, Automobile Dealer, St. Joseph, Mo.
C. G. Russell, Physician, Manitou Springs, Colo.
W. B. Steele, Salesman, Grand Rapids, Mich.

*D. M. Tisdell,
C. I. Williams, Norton, Kan.
G. C. Wonder, Salesman, Portland, Ore.
R. S. Woodard, Accountant, Denver, Colo.
W. J. Wyatt, Assistant Manager Spalding's, Chicago, Ill.
W. A. Yoakum, Kansas City, Mo.

1910.

Gerald O. Blake, Salesman, Des Moines, Iowa
Arthur Bour, Grocer, Lexington, Mo.
Erle P. Bryan, Oklahoma City, Okla.
Ralph W. Campbell, Instructor, W. M. A., Lexington, Mo.

Elmo F. Coultas, Dentist, Alexandria, La.
K. D. Cunningham, Kingfisher, Okla.
Lawrence A. Chambers, Lexington, Mo.
Alvin R. Dallmeyer, Dry Goods Merchant, Mexico, Mo.

Herman E. Day, Merchant, Marshfield, Ind.
S. W. Dewar, Kansas City, Mo.
Edwin Ellis, with Ford Motor Co., Detroit, Mich.
John H. Angel, Attorney-at-Law, Detroit, Mich.

R. D. Groves, Attorney, Kansas City, Mo.
E. A. Groves, Merchant, Ft. Morgan, Colo.
Wm. M. Hoge, Major, U. S. A., Brighton, Mass.
Chauncey A. Hyatt, Los Angeles, Cal.

John B. Howe,
Chester B. Jackson, Oil Dealer, Dallas, Tex.
S. H. Koontz, Auto Salesman, Muskogee, Okla.
L. L. Littlefield, Hugo, Okla.
E. B. McClure, District Sales Mgr. Gen. Fireproofing Co., Kansas City, Mo.
W. S. Mann, Ely & Mann, Gen. Ins. Agents, Kansas City, Mo.

*Deceased.

Lexington, Missouri.

J. J. Corrigan, Lawyer..... Kansas City, Mo.
 M. W. Corum, Editor..... New York
 F. C. Costen..... Paragould, Ark.
 E. B. Grennell, Vice Pres. American State
 Bank..... Burkburnett, Texas
 R. C. Goldsberry..... Los Angeles, Cal.
 Frank Hare, Insurance Agent..... Sherman, Texas
 P. F. Hill, Buyer..... Los Angeles, Cal.
 J. W. Jones.....
 A. P. Legg, Farmer..... Lexington, Mo.
 R. K. MacArthur, Engineer..... Monte Vista, Colo.
 Walter McKinney.....
 W. C. Randolph, Manufacturer..... Manitowoc, Wis.
 R. S. Russell, Bookkeeper, City Water
 Dept..... Sherman, Texas
 Ashley Smith..... Kansas City, Mo.
 H. L. Sonneborn..... Pueblo, Colo.
 C. B. Stillinger..... Missoula, Mont.
 R. N. Strickland, Farmer..... Glasgow, Mo.
 M. E. Vasquez..... Costa Rica

C. W. Woods, Musician..... Monte Vista, Colo.
 M. D. Yount.....

1915.

R. E. Beck..... San Antonio, Texas
 E. C. Bennett, Attorney-at-Law..... Osborne, Kan.
 H. B. Bowman..... Kansas City, Mo.
 J. L. Burnam..... Richmond, Ky.
 M. C. Chambers, Salesman..... Kansas
 S. H. Cruse..... Miami, Okla.
 Marquess Dean.....
 R. T. Eggers.....
 H. G. Hays, Farmer..... Winterset, Iowa
 Wheeler Hinkle..... Roswell, N. M.
 T. G. Letchworth, Realtor..... Kansas City, Mo.
 G. V. Meserole, Broker..... Long Beach, Cal.
 W. B. Miller, 2nd Lieut., U. S. A..... West Point, N. Y.
 H. A. Muetze, Advertising Mgr..... St. Louis, Mo.
 H. L. Rea..... Kansas City, Mo.
 T. N. Revard..... Kansas City, Mo.

LETTERS FROM HOME

F. H. Vore, Ranchman..... Webbers Falls, Okla.
 E. L. Walker..... Jennings, Okla.
 R. H. Wilson, Cashier, Sherman Ice Co.
 Sherman, Texas

1914.

Warren Duvall..... Butler, Mo.
 F. C. Erwin, Cotton Buyer..... Waxahachie, Texas
 G. W. Fritzlen..... Ashland, Kan.
 *J. Tevis Groves.....
 C. L. Harrison, Bank Clerk..... Tulsa, Okla.
 W. C. Hutchins..... Sioux City, Ia.
 W. C. Long, Farmer and Stockman..... Madison, Kan.
 Reed M. Mulkey, Traveling Salesman..... Sherman, Tex.
 Donald Shakespeare, Bank Teller..... Monte Vista, Colo.
 Lester A. Sprinkle, Capt. 12th Cavalry
 McAllen, Texas
 T. B. Wood, Inspector, Texas Co., Natural
 Gas Dept..... Ft. Worth, Texas

*Deceased

D. A. Rigdon, Eye Specialist..... Warsaw, Ind.
 P. B. Rogers, Soldier..... San Antonio, Texas
 J. A. Rose..... Kansas City, Mo.
 J. W. Slusher, Instructor W. M. A..... Lexington, Mo.
 B. W. Spitz, Jeweler..... Santa Fe, N. M.
 W. B. Staley, Banker..... Arvada, Colo.
 W. H. Thomas, Garage Manager..... Dallas, Texas
 J. C. Welch, Lt. U. S. Army..... Columbus Bks., Ohio
 B. H. Wigbels, Corporation, Accounting and
 Finance Promoter..... Brooklyn, N. Y.

1916.

W. W. Ashurst, Captain, U. S. Marines.....
 E. A. Beims..... St. Louis, Mo.
 J. R. Ballard.....
 A. M. Burns, Bread Manufacturer..... Omaha, Neb.
 J. S. C. Cussins..... Decatur, Ill.
 Harry A. Day, Student..... Columbia, Mo.
 Jack Fulbright, Student, Harvard.....

THE ONE-POUNDER

University	Cambridge, Mass.
H. F. Gordon	Walsenburg, Colo.
M. W. Grimm, Oil Geologist	Tulsa, Okla.
Kenneth G. Hoge, 1st Lt. U. S. Cavalry	Culver, Ind.
E. L. Kerns, Advertising	Moline, Ill.
Frank Knight, Jr., Aviator	Spencer, Iowa
William H. LeGore	Iowa
Philip G. Mast	Kansas City, Mo.
John K. Miller, Jr.	Canal Zone
A. A. Skidmore, Attorney	Columbus, Kan.
J. W. Sloan	Tulsa, Okla.
B. T. Murphy	Ashland, Kan.
G. B. Suppes	Tulsa, Okla.
*G. H. Ward	
J. H. Wintrobe	Iowa City, Iowa

*Deceased

1917.

J. H. Allen	St. Joseph, Mo.
T. J. Britton, Jr.	Westpoint, N. Y.
G. W. Burns	Omaha, Neb.
H. T. Byler, Student, University of Chicago	Chicago, Ill.
J. W. Collier	Fort Worth, Tex.
E. C. Dean, Civil Engineering	Richfield, Kan.
W. M. Dean, Traveling Salesman	Richfield, Kan.
A. O. Delaney, Jr.	University of Kansas
M. G. Eaton, Second Lieutenant, U. S. A.	
R. F. Ferguson, Secy. Chamber of Commerce	Lexington, Mo.
P. J. Gardner	
G. W. Gist, Jr., Traveling Man	Lexington, Mo.
G. C. Groce, Jr.	University of Texas
W. H. Hanpeter, Salesman	St. Louis, Mo.
M. O. Harrison, Insurance Agent	Hollywood, Cal.
E. V. Johnson	Craig, Mo.
Harry Kates, Linotype Operator	Claremore, Okla.

A PLATOON IN FIELD EQUIPMENT

BROOMSTICK RACE

Lexington, Missouri.

MORTAR DRILL

C. P. Kelly, Banker Wichita, Kan.
J. J. Lovell, Clerk, Atlas Supply Co. Muskogee, Okla.
Norman Matheson, Ranchman Matheson, Colo.
A. J. McKean, Jr. Prairie Lea, Tex.
J. W. Sawyer St. Mathews, Ky.
T. J. Tucker, Banker Sedan, Kan.
B. G. Ward, Farming Limestone Gap, Okla.
E. M. Warren, Furniture Dealer Shawnee, Okla.
E. E. Warwick New York City
C. E. Young, Hardware and Implement Dealer Carmen, Okla.

1918.

J. A. Ancker Los Angeles, Cal.
C. C. Ayers, Kitchen Cabinet Co. Ft. Smith, Ark.
H. E. Baxter, Student Oakland, Iowa
N. D. Blackwell Lees Summit, Mo.
R. G. Brown Fort Collins, Colo.
P. Catron, Engineer Pittsburg, Pa.
H. T. Cavanaugh, Student U. S. M. A. West Point, N. Y.
M. J. Coffman, Wholesale Grocer Salem, Mo.
C. B. Combs Kansas City, Mo.
L. O. Daniel, Jr., Merchant Dallas, Tex.
R. W. Hall, Banker Neola, Ia.
*D. D. Harrison
G. S. Hesse, Ranchman Buffalo, Wyo.
W. G. Jamieson, Furniture Co. Trinidad, Colo.
E. B. Kiethly Dallas, Tex.
R. H. Le Rue, Student, Kansas University Lawrence, Kan.
M. M. Lewis San Antonio, Tex.
F. J. Martin Uvalde, Tex.
C. D. Maxon Scottsbluff, Neb.
Melbourne Moose, Bookkeeper Morrilton, Okla.
C. A. Pettibone Fort Collins, Colo.
F. D. Randall Riverton, Ia.
W. L. Randall Riverton, Iowa
G. E. Rody Downs, Kan.
N. M. Rountree Springfield, Mo.
*R. B. Stastny
W. H. Tappan Madison, Wis.
J. P. Thomas, Real Estate and Loans Dallas, Texas
C. D. Ward Pueblo, Colo.
C. P. Warren Chicago, Ill.
D. M. Warren, Mfg. Paper Boxes Lafayette, Ind.
R. C. White Pueblo, Colo.

*Deceased.

1919.

D. W. Anderson, Student, Cincinnati University Decatur, Ill.
C. H. Andrews Judsonia, Ark.
H. R. Arends Syracuse, Neb.
E. Aull, Jr., Student, Washington & Lee University Lexington, Va.
A. W. Ashurst, Student, Missouri Valley College Marshall, Mo.
F. R. Barnhisel Manhattan, Kan.
P. E. Burke, Student, University of Kansas Lawrence, Kan.
C. C. Bush, Jr. Prague, Okla.
G. H. Blewett Denton, Tex.
G. M. Brown, Assistant General Mgr., C. C. & C. Ry. Chehalis, Wash.
M. A. Casement Sedan, Kan.
L. D. Churchill, Student Chenoa, Ill.
A. M. Clarke, Western Storage Battery Co. Lincoln, Neb.
V. W. Creek Kansas City, Mo.
Blake Crider Personville, Tex.
J. C. Coffey, Student, University of Missouri Columbia, Mo.
H. D. Cook, Clothing Merchant Boone, Iowa
T. A. Cox, Bank Teller Denver, Colo.
P. G. Davis, Lumber Dealer Cabool, Mo.
W. C. Decker Boulder, Colo.
G. B. Don Carlos, Abstractor Greenfield, Iowa
R. C. Doubleday Amarillo, Tex.
W. C. Douglas Giltner, Neb.
D. R. Eaton, Student Stillwater, Okla.
R. L. Emerson, Mgr. Emerson & Co. of Michigan Fort Worth, Tex.
M. W. Fitzmorris, Student Fall River, Kan.
R. L. Goodenow Wall Lake, Ia.
M. E. Gibbons Purcell, Okla.
W. H. Haglin, Robinson & Co., Cotton Memphis, Tenn.
P. L. Hansen Wabasha, Minn.
C. N. Hawk Beattie, Kan.
P. E. Hinson, Farmer Vanleer, Tenn.
L. S. Hinson, Student, Missouri University Columbia, Mo.
H. L. Hollis, Student Denison, Texas
A. E. Holdredge Des Moines, Ia.
J. W. Hopkins, Student Lexington, Mo.
C. B. Howe, Farmer Lexington, Mo.
J. F. Huber Los Angeles, Cal.

SAND TABLES WITH TRENCH AND ENTANGLEMENT

Wentworth Military Academy

COMPANY DRILL

G. R. Humphrey	Kansas City, Mo.
V. A. Kent	Palodura, Tex.
H. E. King, Student	Cedar Rapids, Iowa
I. H. Kirkland, Student, Oklahoma College	Stillwater, Okla.
H. S. M. Lewis	Chisholm, Minn.
W. M. Luebke	Yankton, S. D.
E. D. Lindsay, Banker	St. Joseph, Mo.
E. H. Lindsay, Student, University of Missouri	Columbia, Mo.
J. J. Long, Student	Berkeley, Cal.
J. W. McCauley, Student	Arkadelphia, Ark.
J. R. McDonald	Hereford, Tex.
D. W. McDonald	Allamore, Neb.
C. C. McDonald	Long Pine, Neb.
L. R. Marr	Kansas City, Mo.
O. A. Maule	Santa Monica, Cal.
Woodson Miller	Cleveland, Ohio
C. S. Miller, Jr.	Ballinger, Tex.
J. M. Mussey, Medical Student	Denver, Colo.
R. T. Nail, Bank Cashier	Higgins, Texas
A. E. O'Neal, Merchant	Springfield, Mo.
L. H. O'Neal, Bookkeeper	Springfield, Mo.
H. W. Pike	Chenoa, Ill.
L. M. Pipkin, Salesman	Springfield, Mo.
G. A. Ranney, Clerk	Fort Crook, Neb.
C. C. Rhea, Jr.	Kansas City, Mo.
J. D. Rhea, Jr.	Kansas City, Mo.
W. G. Rhea	Kansas City, Mo.
F. G. Ricketts	Springfield, Mo.
C. R. Russell, Student	McAlester, Okla.
J. W. Russell	Pueblo, Colo.
A. C. Seawell, Insurance	Dallas, Texas
B. C. Shumate	Glenwood Springs, Colo.
G. V. Stambaugh	Hereford, Tex.
M. E. Strain, Bookkeeper	Lamar, Colo.
H. A. Taylor, Salesman	Pueblo, Colo.
N. B. Terry, Student, University of Missouri	Columbia, Mo.
W. J. Thompson, Jr.	Oklahoma City, Okla.
L. E. Tucker, Banker	Wichita, Kan.
I. E. Weidman, Grain Business	Oologah, Okla.
R. E. Welsh	St. Paul, Neb.
H. L. Wertz, Student, Nebraska University	Lincoln, Neb.
M. N. Williams	Jefferson City, Mo.
F. C. Wahlenmaier, Jr.	Kansas City, Kans.
D. C. Young, Assistant Bank Cashier	Clarion, Iowa

1920.

A. L. Abraham, Student, University of Minnesota	Minneapolis, Minn.
K. J. Anderson, Student, Kansas University	Lawrence, Kan.

*Deceased.

R. L. Anderson	Ashland, Ill.
H. M. Anderson	Paris, Tex.
*M. J. Ball	
H. W. Barnard, Student	Lovilia, Iowa
T. H. Beels	Henryetta, Okla.
C. W. Bennett	Clarendon, Tex.
J. B. Brightman, Student, Armour Institute	Chicago, Ill.
R. L. Campbell, Student, Stevens Polytechnical Institute	Hoboken, N. J.
H. F. Carter, Student, University of Kansas	Lawrence, Kan.
G. K. Charles	Lancaster, Kan.
B. E. Colburn, Student, Kansas Ag. Col.	Manhattan, Kan.
C. E. Collins, Merchant	Kansas City, Mo.
L. R. Cooke	Ellensburg, Wash.
W. S. Cornelius	Muskogee, Okla.
N. D. Davidson, Student	Monmouth, Ill.
C. P. Doose	Ballinger, Tex.
E. P. Doyle	Sweetwater, Tex.
F. G. Drought	San Antonio, Tex.
Craig Espy, Student	Phoenix, Ariz.
E. N. Ferguson, Jr.	Springfield, Mo.
H. N. Ferguson	Wichita Falls, Tex.
H. W. Gaass, Electrician	Crookston, Minn.
H. C. Gaines, Student	San Juan, Texas
J. D. Gilbert	Kearney, Nebr.
L. D. Golden, Student, University of Colorado	Boulder, Colo.
L. E. Gorrell	Big Timber, Mont.
C. T. Grubbs, Student, University of Missouri	Columbia, Mo.
P. H. Hadley, Student, Colorado University	Denver, Colo.
R. I. Hall, Bank Clerk	Council Bluffs, Ia.
J. W. W. Hampton	Shreveport, La.
F. R. Hansen, Student, Carleton College	Carleton, Minn.
W. B. Harding	Fayetteville, Ark.
W. N. Herring, Farming	Cayuga, N. D.
W. H. Hill, Automobile Dealer	Brady, Texas
R. H. Hostetler	Des Moines, Ia.

LOWERING THE COLORS AT RETREAT

Lexington, Missouri.

Vance Huff	Amarillo, Tex.	Charles Edgar Foster	Philadelphia, Pa.
D. T. James, Student	Boulder, Colo.	Wallace Van Vleet Fox	Hot Springs, Ark.
P. W. Jones	Kansas City, Mo.	James Benjamin Fronkier	Kaw City, Okla.
Dennis Koenig, Jr., Banker	Inola, Okla.	Champ Clark Gross	Kansas City, Mo.
Walker Labrunerie, Student, University of Missouri	Columbia, Mo.	George Albert Hamlin	Des Moines, Ia.
W. J. Lang	Balaton, Minn.	Gordon H. Hammill, Student	Omaha, Neb.
E. D. Ligon	Tulsa, Okla.	Wilson Benton Hand	Norman, Okla.
R. F. Lowe	Fulton, Mo.	Arthur C. Haysler, Hardware Dealer	Kansas City Mo.
B. C. McCaffree	Sioux Falls, S. D.	Samuel Locke Highleyman	Kansas City, Mo.
D. L. McDonald	Hereford, Tex.	Lynn J. Houser, Student, C. A. C.	Fort Collins, Colo.
R. E. L. Masters	Kansas City, Mo.	Beryl Douglass Johnson	Paris, Tex.
E. F. Milam	Muskogee, Okla.	Francis Loraine Johnson	Osawatomie, Kans.
A. F. Miller	Washington, D. C.	Lester Roosevelt Kneale	New Point, Mo.
J. C. Monnig, Student	Denver, Colo.	Ralph Waldo Lightle	Ashland, Ill.
L. I. Moore, Insurance Salesman	Smith Center, Kan.	Sam J. Lillard, Student	Kirksville, Mo.
J. M. Moreland, Ranchman	Higgins, Texas	Galvin Louis McDonald	Kansas City, Mo.
W. W. Ochsner, Student, University of Wisconsin	Madison, Wis.	Herbert Jerome McFadden	Loveland, Colo.
W. A. Pettit, Wholesale Grocer	Lexington, Mo.	Thomas F. McManus, Student, C. U. Engineering College	Cincinnati, Ohio
E. Platt	St. Joseph, Mo.	Ralph Lynn Masters	St. Joseph, Mo.
J. B. Quigley	Shenandoah, Ia.	Arthur C. Miller, Clerk in Auditor's Office	Amarillo, Texas
J. W. Renfro, Assistant Bldg. Mgr.	Fort Worth, Texas	Joseph M. Miller, Student, Utah University	Salt Lake City, Utah
D. D. Rhea, Student, University of Missouri	Columbia, Mo.	Guy Morrison	Ochelata, Okla.
F. B. Robb, Student	Scott City, Kan.	Clovis Raymond Nelson	Fort Collins, Colo.
Leonard Root	Independence, Kan.	*Sam C. Poole	Kansas City, Mo.
C. C. Ryan, Student, Nebraska University	Lincoln, Neb.	Guy Franklin Pratt	Lafayette, Ind.
N. S. Sanborn	Moville, Ia.	Vernon Leonard Rasmussen	Van Buren, Ark.
S. D. Scaling	Plainview, Tex.	John Theodore Rea	Cleveland, Ohio
H. W. Scott, Student	St. Louis, Mo.	Kenneth Magee Reno	St. Joseph, Mo.
Ralph Seaman, Student, University of Missouri	Columbia, Mo.	August F. Resterer, Student, Junior College	Washington & Lee University, Lexington, Va.
G. O. Shaver	Holt, Mo.	Jerome D. Reynolds, Student	Mechanicsville, Iowa
N. B. Skyles, Student	Astoria, Ore.	Lee University	Ochelata, Okla.
B. E. Slusher, Student	Columbia, Mo.	Mark H. Ridenour, Farmer	Lexington, Mo.
G. A. Smith, Jr., Student, Marion Institute	Marion, Ga.	Robert Franklin Rowland	Peoria, Ill.
M. E. Smith, Student, University of Kansas	Lawrence, Kan.	Paul Varian Slusher	Cisco, Tex.
B. B. Smythe, Student, University of Kansas	Lawrence, Kan.	George M. Smith, Student, State University	Austin, Texas
N. R. Swayze, Inspector, Retail Credit Co.	Fort Worth, Texas	Marion William Spring	Ames, Ia.
L. R. Taylor	Richmond, Mo.	Thomas D. Swindler, Student	Tulsa, Okla.
R. L. Thompson	Chicago, Ill.	Clayton Ashbury VanHosen	Des Moines, Ia.
G. G. Timmons, Student, Kansas State College	Manhattan, Kan.	Carroll D. Waller, Student	Ames, Iowa
R. K. Urban	Abilene, Tex.	Alden Robert Walter	Peoria, Ill.
F. W. Voedisch	Madison, Wis.	George Dean Wild	Cisco, Tex.
A. G. Wall	Lake Charles, La.	Bert E. Williams, Student, Montana University	Missoula, Mont.
J. J. Williams, Student, U. S. M. A.	West Point, N. Y.	Buck Henry Wills	Mounds, Okla.
		Gerald S. Yates, Confectionery Dealer	Wichita Falls, Texas

1921.

Bert R. Beal, Merchant	Greenville, Texas
Arthur D. Blair, Student	Denver, Colo.
Guy E. Bradley, Student	Springfield, Mo.
Albert Andrew Clymer	Denison, Tex.
Harold Tilden Combs	Falls City, Neb.
Carlos Felix Correa	Kansas City, Mo.
Stanley George Cotton	Van Buren, Mo.
Tom B. Critchlow	Norman, Okla.
Harry Henderson Drake	Conrad, Mont.
Gerald Burt Eagleton	Decatur, Neb.
John R. Emerick, Student	St. Louis, Mo.
Harlan J. Fannin	Spiro, Okla.
Lloyd Bruce Fleming	Hugo, Okla.

*Deceased

James Dillard Banks	Gravette, Ark.
Robert D. Barnett, Jr.	Lexington, Mo.
Thomas John Bate, Jr.	Denver, Colo.
Lawrence Bristol Brown	Fort Collins, Colo.
Edgar Dowden Cannon	Lexington, Mo.
Ralph Chan	Kansas City, Mo.
Olin Roswell Clammer	Fort Collins, Colo.
James Livesay Conley	Corydon, Ky.
Eugene Clayton Corum	Boonville, Mo.
Leslie Barnes Cripe	Cerro Gordo, Ill.
Curtis C. Cross	Winterset, Iowa
Arthur Edmund Delahoyde	Scottsbluff, Neb.
David Edward Dickenson	Tulsa, Okla.
Wellington Nesmith Dickson	Denver, Colo.
Warren Wellington Dougherty	Brookfield, Mo.
Alvin Rex Downing	Weiner, Ark.

LeGrande Griffin Eckle	Lexington, Mo.	John Ward Norton	Neponset, Ill.
Joseph Andrew Fitchpatrick	Nevada, Ia.	Willard Clark Parrish	Des Moines, Ia.
Ralph Louie Gundram	Council Bluffs, Ia.	William Lester Patrick	Anadarko, Okla.
Allen White Hancock	Kansas City, Mo.	Emmett Jewell Perdue	New York City, N. Y.
John Winfrey Harding	Alexandria, La.	Richard Porter	Marshall, Tex.
Donnan Telfair Hibner	Ames, Ia.	John Quinn	Big Spring, Tex.
Charles Morrison Hood	Pittsburg, Kas.	Charles Raymond Rasmussen	Ann Arbor, Mich.
Morse D. Huffaker	Richards, Mo.	Rayford Sims Reid	W. M. A., Lexington, Mo.
Otis Lloyd Kelly	Muskogee, Okla.	Marion Marshall Rhodes	Flemingsburg, Ky.
Benjamin Franklin Kimball	Lincoln, Neb.	Merlin Litman Ridgeway	Point Marion, Pa.
Chester Harwood LeFlore, Jr.	Stigler, Okla.	James Crocker Roan	Tishomingo, Okla.
John Willis MacFaddin	W. M. A., Lexington, Mo.	Luther King Roberts, Jr.	Kansas City, Mo.
Earl Milton McLennan	Neponset, Ill.	Emmett Jasper Rogers	Pawhuska, Okla.
Clarence Earle Martin	North Kansas City, Mo.	Clifford Edward Saar	Glenwood, Ia.
John Scott Mathes	Denison, Tex.	Rudy Copeland Schreiner	Lamar, Mo.
Joe Meibergen, Jr.	Enid, Okla.	Rolyn Homer Senwell, Jr.	Dallas, Tex.
Van Millett	Kansas City, Mo.	Edward Thomas Slaughter	Dallas, Tex.
Leslie Millard Moor	Independence, Mo.	John Irvin Sturgis	Lexington, Mo.
Herbert Richard Morley	York, Pa.	Robert Andrew Tynan, Jr.	Stella, Neb.
Grant Ulysses Mosier	Jelm, Wyo.	Gardiner Chandler Vose	Chicago, Ill.
Eugene Claremont Mullendore	Cleveland, Okla.	James Arthur Wall	Kansas City, Mo.
Milton Herman Mullins	Hartshorn, Okla.	John Edward Watson	Tulsa, Okla.
William Reilly Nail	Albany, Tex.	George Dudley Webb	Fort Collins, Colo.
Nathan Neyman	Butte, Mont.	Theron Levi Wenner	Garrison, Ia.

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 forty years.

II. Its location is a town of schools, upon the high bluffs of the Missouri River, forty-three miles east of Kansas City, on the Missouri Pacific Railroad and the Santa Fe Trail.

III. It has an unusually efficient military department with instructors and equipment furnished by the Government.

IV. It has a hospital with registered nurses. It is therefore able to give immediate and efficient care in any accident or illness.

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

VI. It has the largest and best equipped school gymnasium in Missouri and one of the largest in the country.

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. It maintains a separate school for boys in the grammar school grades.

XI. Its library is unusually complete and a trained attendant is constantly in charge.

XII. It has three athletic fields and two swimming pools.

XIII. It is recognized scholastically by the best colleges and universities.

XIV. It encourages the growth of personality.

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

INDEX

	Pages		Pages
Activities, Student	67-69	Laboratories	19
Admission	44, 50, 51	Lexington	13, 32
Alumni	15, 49, 103	Library	19
Athletics	72-78	Location	13
Band	33, 40, 47, 51	Machine Guns	46, 92, 94, 98
Baseball Teams	81, 82	Manual Training	48, 57
Basketball Teams	83, 84	Medical Facilities	17
Battalion	6, 7	Military	64-66
Buglers	4	Moral Instruction	7
Buildings	14, 67	Mortar	109
Calendar	5	Motto	3, 5
Calisthenics	9, 91	Music	12, 51
Central College for Women	67, 69, 114	National Guard	33
Churches	30	Nurses	18
Classes	6, 17, 49, 50, 51	Officers	43, 44
Climate	13	One-Pounder	108
College Preparatory	50, 54	Orchestra	12, 52
Commercial Department	51, 54, 57	Outfit	90
Commissary	16	Parents	5, 90
Companies	24, 36-39, 110	Penalties	45
Competition	7, 9, 76	Personalities	12
Country Club	78	Physical Training	8, 9
Courses of Study	50-63	Piano	52, 58
Court Martial	45	Plan	6
Cups	65, 77	Program, Daily	70
Daily Program	70	Quarters	15
De Molays	11	Radio	58
Dining Room	15, 16	Recognition	21, 33
Dismissal	45	Regulations	43-49
Enrollment	92	Religious Instruction	7
Entertainers	29	Reports	7
Expenses	89-91	Rifle Gallery	66
Faculty	6, 22-28, 59	Rifle Team	79
Field and Staff	35	River	13, 17
Food	17	Rooms	15, 16, 21
Football Teams	76, 77, 80, 81	Seniors	34, 41, 96, 100, 102
Freshmen	49	Shooting Gallery	66
Glee Club	53	Social Life	11, 67-69
Government Supervision	21, 53, 61	State Groups	93, 95, 97, 99, 101
Graduation	51, 54, 60	Study Periods	6
Grammar School	53	Summary of Advantages	112
Grounds	14, 67, 92	Swimming Pools	18, 88, 103
Gymnasium	10, 14, 20, 75	Teachers	6, 22-28, 59
Gymnastic Team	74	Tennis Courts	78, 84
Historical	32	Track Teams	85-87
Honor Men	42	Trumpeter, The	71
Hospital	18	Trustees	4
Instructors	6, 22-28, 59	Typewriting	21
Intelligence Tests	47	"W" Club	76, 78, 87
Juniors	52	War Department	33
Junior College	59	Water	17
		Wentworth, S. G.	32, 33

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, 1923, and ending May 27, 1924, subject to provisions and regulations published in your current catalogue. I certify that he is of good character and that I know no reason for his being refused admission.

Date..... (Signed).....

Address: (Street and Number).....

(City)..... (State).....

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

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

What studies do you expect him to carry during the coming year?.....

If he already has credit in high school subjects, what are they?.....

If he has not been in high school, what grade has he completed?.....

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?.....

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

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

Church affiliation or preference:.....

References:.....

Special directions:.....