

WENTWORTH MILITARY ACADEMY

ESTABLISHED 1880

WENTWORTH

MILITARY ACADEMY

LEXINGTON, MISSOURI

Annual Catalog

1935 - 1936

Announcements

1936 - 1937

JUNIOR COLLEGE
and
HIGH SCHOOL

Established 1880

To Parents

FROM THE PRESIDENT

All parents are aware that the rearing of a boy is probably the most complex problem which they must face. They know that a boy's character is forming while he is in high school and college. He is changing from boyhood to manhood. How will he develop?

His school environment to a large extent determines the success with which he passes this trying period. Sometimes we parents are late to realize some of the things transpiring before us, and all too frequently a shock is required to open our eyes. Wise parents should periodically ask themselves:—

"Is our son doing as well as he should in his present school? Is he learning to take on responsibilities? Is he becoming robust and manly? Are his associates of the best? Do we thoroughly understand his problems and needs; do we have his confidence and know how he uses his leisure time? In school does he study properly? Is any control exercised over his spare time and his associates? Are his teachers men who understand boy nature and sympathetically assist him in his studies and in adjustment to school life, or is he under women who find it impossible to understand him in his school work? Does he study in the evenings?

"If he is through with high school is he ready for the freedom of the large university? Will he be able to do his best in large classes without personal attention and interest on the part of his instructors? Is he sufficiently matured to accept the responsibility of organizing his time and interests in a great university?"

Here at Wentworth we have been endeavoring to answer such queries for half a century and a school nationally known for its work with boys and young men has developed. A parent has one boy's problems to meet while here we have those of hundreds. The school

is organized to anticipate a boy's wants and needs and to direct him to those things which will give him a well rounded rational development enabling him to realize his best possibilities. The Wentworth plan recognizes interest and direction as the superior tools with which to fashion a man, and you will find nothing of the driving, harsh system of authority often deemed synonymous with military discipline. You will find at Wentworth a splendid group of democratically organized boys with whom you will be delighted to have your son associated. I trust the following pages will be enlightening and of much interest concerning what the Academy offers your boy.

Sanford Sellers.

Colonel Sanford Sellers, A.M., LL.D.

**President Wentworth Military Academy
For Fifty-six Years**

Centre College, Danville, Ky. Westminster College, Fulton, Mo. Instructor in McAfee, Ky., High School one year. Professor of History, Austin College, Austin, Tex., two years. President Wentworth Military Academy, fifty-six years.

S. G. Wentworth

S. G. WENTWORTH

1811—1897

THE FOUNDER OF WENTWORTH

When Stephen G. Wentworth founded the Wentworth Military Academy in 1880 he vested the control of the institution with its original buildings and grounds in the hands of a Board of Trustees which was to be composed of a duly elected representative of each of the Evangelical churches of the city of Lexington, and a President. Mr. Wentworth served as President of the Board from 1880 until his death in 1897, at which time he was succeeded by Judge Richard Field. ¶ It is the duty of the Board to see that the management of the Academy is entrusted to competent officers and that the standards set by Mr. Wentworth in the original charter are maintained. All members of the Faculty are voted on by the Board and it is provided that such officers in addition to being duly qualified scholastically for the teaching required, must be men or women of Christian character regularly affiliated with some Evangelical church. The Board passes on all diplomas before they are issued to graduates and authorizes the President to sign and issue them.

¶ The Academy owes no small part of its success to the supervision and inspiration furnished by the men who have served on the Board of Trustees for the past fifty-four years.

BOARD of TRUSTEES

EDWARD AULL	- - - -	President
J. G. CRENSHAW	- - - -	Secretary
HUGH C. ROGERS	- - - -	Treasurer
B. M. Little		Horace Blackwell

This monument, erected on the campus by the Alumni Association to the memory of the former Wentworth cadets who made the supreme sacrifice in the World War, beautifully typifies the spirit of service and brotherly friendship which has for fifty-six years characterized the Wentworth Corps of cadets.

C A L E N D A R

MONDAY, SEPTEMBER 14, 1936, 1 P.M.—New Students Report.

WEDNESDAY, SEPTEMBER 16, 1 P.M.—Session Begins; Matriculation and Classification of Students.

WEDNESDAY, NOVEMBER 11—Armistice Day. Ceremony at Alumni Soldiers' Memorial.

THURSDAY, NOVEMBER 26—Thanksgiving Day. Wentworth-Kemper Football.

FRIDAY, DECEMBER 18, Noon—Christmas Holidays begin.

MONDAY, JANUARY 4, 1937, 1 P.M.—Christmas Holidays end. All Cadets must report on time for continuation of school work.

SATURDAY, FEBRUARY 13—Military Prom.

SATURDAY, MARCH 6—Optional Ten Day Educational Tour.

WEDNESDAY, MARCH 10, Noon, to MONDAY, MARCH 15, 1 P.M.—Spring Furlough.

FRIDAY and SATURDAY, APRIL 2 and APRIL 3—"W" Club Fete.

SUNDAY, MAY 30—Baccalaureate Sermon. Parades.

MONDAY, MAY 31—Field Day Exercises. Band Concert.

TUESDAY, JUNE 1—Military Exercises, Senior Reception and Ball.

WEDNESDAY, JUNE 2—Graduation Exercises.

1 9 3 6 - - 1 9 3 7

PLAN *and* PURPOSE

GENERAL INFORMATION

HISTORICAL BACKGROUND

LOCATION EQUIPMENT

GENERAL REGULATIONS

REQUIREMENTS FOR ADMISSION

GENERAL HONORS AND AWARDS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

IN THE SHADE OF THE ELMS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE BEAUTY OF THE WENTWORTH CAMPUS IS A DISTINCTIVE FEATURE

PURPOSE

WENTWORTH MILITARY ACADEMY was established for the purpose of offering the best in education to young men seeking thorough foundation for professional study or for business life. It was the conviction of the founder, Stephen G. Wentworth, his board of trustees, and the presi-

dent of the Academy that a military boarding school offers the most effective possible means of giving boys and young men a scholastic, physical, and moral training which will develop in them the highest traits of manhood.

GENERAL PLAN

No Waste Time

The work of the Academy is so organized that there is no time wasted in idleness. From reveille to taps practically every hour of the day is utilized in some form of interesting work or valuable recreation.

Small Classes

The best scholastic results cannot be obtained in large classes where the instructor

is overloaded and cannot give a portion of his time each day to the progress and welfare of every student. It is the plan at Wentworth to keep all classes large enough to create a good class spirit but small enough for the instructor to maintain a personal contact with all of his students.

Instructors Live At the Academy

The instructors live in barracks with the boys and have much contact with the stu-

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE QUADREANGLE FAMILIAR TO ALL WENTWORTH MEN AS THE BATTALION ASSEMBLY POINT FOR MANY YEARS.

dents outside the class room. They are in position to render assistance during study hours as well as in the class room. A true spirit of friendship exists between teachers and students and this relationship is of great value.

Supervised Study

The supervised study periods are of sufficient length for the proper preparation of lessons. Besides the vacant periods of the day, two hours each evening, from seven to nine, are devoted to study and those who desire may continue to study until taps at ten.

Men Teachers and Competition With Boys

For boys of preparatory and junior college age it is believed that men teachers who are professionally trained and who understand boy nature can get the best results. A normal red-blooded American boy is also in-

clined to enjoy competition and association with other boys in class work.

Reports Sent Home

Scholastic reports and personal letters are sent home at frequent intervals. The parent thus informed as to his son's progress may co-operate with Academy authorities in inspiring the boy to his best efforts.

Moral and Religious Instruction

It is the constant aim of Wentworth to create a wholesome moral and religious environment for the students, and to impress upon their minds the ideal of clean living and clean thinking. A correct moral atmosphere pervades all school activities and school life. Through a balanced day of work, play and study, the morale of the corps is always high.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

SENIORS' FAREWELL CEREMONY AT THE FLAG

Inasmuch as the student comes into close contact with his teachers, this close association tends toward an upbuilding of ideals and a strengthening of morals. The honor system of discipline is a feature of Wentworth life. The placing of each individual upon his own honor has been a strong factor in the building of manhood at the school.

The general policy of the school is controlled by a Board of Trustees composed of representatives of Protestant churches of the city.

Wentworth is strictly non-sectarian, although it emphasizes religious instruction and church attendance. Every cadet is required to attend Sunday services each week at one of the Lexington churches.

A Cultural Background

No school is complete unless there is a background for instilling into the lives of the students an appreciation of the beautiful and the cultural. The truly educated person is a truly cultured one, one who has learned to appreciate the finer things of life.

This environment of culture is kept as a

constant ideal at Wentworth. It is the custom to make the chapel exercises a source of spiritual inspiration for the students. The chapel periods are held at 1 p. m.

Chapel Exercises

At least once each week formal chapel exercises are held. These meetings feature brief religious exercises and an address by some well-known individual or other educational or entertainment feature. An especial effort to provide programs of distinct worth has made these gatherings of great value in the cultural and moral life of the cadets. They have proved to be great morale builders.

Physical Training

It is the object of the school not alone to develop 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 usually are exceptionally strong.

It is to be noted, however, that the school

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

ENTRANCE TO THE OFFICES

never loses sight of a boy who is not the star athlete. 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

Several football teams are developed and trained by various members of the faculty.

In 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 athletics, baseball, swimming, boxing, wrestling, tumbling and tennis are carried out along the same lines.

Teams in tumbling are developed under an expert instructor and give occasional exhibitions at basketball games or at home talent shows.

Military Drills

There is no better means of physical ex-

ercise than that afforded by the military 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 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 exercise used by our army camps in developing soldiers is used almost every day at Wentworth. No effort is made to turn cadets to the army or war. While each cadet is trained to be an officer if he so desires, the military work primarily furnishes the best basis known for mental and physical discipline.

Work In the Gymnasium

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 gymnasium apparatus.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HICKMAN HALL, JUNIOR COLLEGE BARRACKS

Social Life

The social life of the Academy is abundantly adequate to give the students the recreation, culture, and ease of manner which properly go with a good education.

Parties and entertainments are given at intervals at such times as not to interfere with the regular work. The spirit of chivalry naturally accompanies military training and the bearing of the cadets in social contact is always a matter for favorable comment.

Music

The school offers exceptional opportunities to boys who have musical talent in its band, orchestra, and glee club. Frequently during past 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.

Personalities Developed

While the discipline at Wentworth is firm, it is not at all harsh. Very little punishment of any kind is necessary. 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. Many cases of discipline are handled by the students and the conduct of the student body is the crystallization 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.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE FIRST COMPANY AT WENTWORTH

HISTORICAL

"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 con-

tributor 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 first session opened in September, 1880, with B. L. Hobson and Sanford Sellers as associate principals. At the end of that session Mr. Hobson retired, since which time Col. Sellers has remained the head of the Academy and in active management of its affairs.

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. Thus was started the first military school in the Missouri River Valley.

ON THE MISSOURI, 1880

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

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 drills.

THE MISSOURI OLD SANTA FE TRAIL MARKER
LOCATED IN LEXINGTON BECAUSE OF ITS
HISTORICAL IMPORTANCE

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.

Major R. K. Latham came to the Academy as an instructor in 1914. As Assistant Superintendent he rendered much valuable service during the difficult war period.

The World War in 1917 stimulated the interest of the country in military training,

THE SAME MISSOURI, 1936

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE LEXINGTON RIVER BLUFF

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 from the Faculty as army officers. Since Wentworth furnished more than six hundred and fifty soldiers, sailors and marines to the country, the days of fighting in Europe were days of anxiety at the Academy.

This and other incidents of her history, however, have only served to enrich the glorious traditions without which no school is worthy of the name. Through nearly half a century Wentworth has builded traditions of honor, patriotism and industry which well justify her position among the leaders of the country. The now spacious grounds and numerous buildings are but the cumulative results of years of honest endeavor.

LOCATION

LEXINGTON, the county seat of Lafayette County, has a population of about 5,000. It is an attractive city of comfortable homes, modern business houses, public buildings, and broad streets. It has excellent systems of light, water, gas and sewerage. Its location, two hundred and ten feet above the Missouri river, is both beautiful and healthful.

Not far from Wentworth Military Academy is the site of the battle of Lexington, an important battle of the Civil War. Lexington is an old historic city whose population includes many of the oldest and most cultured families of the state. The cadets live in an environment of refinement.

Transportation Facilities

Lexington is 41 miles from the center of Kansas City. It is easily reached by rail on two branches of the Missouri Pacific and the

main lines of the Santa Fe and Wabash. The Lexington Station of the Santa Fe and Wabash is at Henrietta where all trains are met by taxicabs. The city is on Federal Highway 24 and State Highway 13 and has frequent bus service to and from Kansas City.

In "The Heart of America"

Wentworth is fortunate in being near Kansas City, "the Heart of America," one of the largest cities of the West. Here there is an abundance of cultural and artistic talent. Cadets may attend the performances of renowned artists under faculty supervision. At Kansas City, also, the services of nationally known medical specialists are available, should occasion arise. Yet the school is far enough away to miss the less desirable features of a city and the cadets are **not** allowed furloughs to the city except in case of emergency.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE WENTWORTH GYMNASIUM

The gymnasium, one of the largest and best equipped in the country, is 220x55 feet. It contains two regular basket ball courts, a large stage, a swimming pool (20x80 feet), locker rooms, showers, and gymnastic apparatus.

Many Colleges in Missouri

Missouri has a large number of colleges. In many ways this is a distinct advantage. The associations between the students of these schools in their various competitions, the associations between the faculties, and the frequent educational conferences among the institutions, all tend to keep the standards at a high level. There is a decided stimulation to achievement in the healthy and friendly rivalry between the different schools.

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

FIFTY-TWO acres comprise the grounds of the Academy. The front campus, with its stately elms and glorious flower banks, is beautiful beyond description. This four-block stretch of cool shade and beauty gives Wentworth a distinctive atmosphere of home. The back campus includes athletic and drill fields, rifle ranges, and natural woodland, ideal for hikes or military maneuvers. A fine new stadium graces the west end of the campus.

There are eight thoroughly modern buildings on the campus. The buildings have all been designed for their present use and are

of brick and stone construction with steam and hot water heat. They are Administration Building, Hickman Hall, "B" Barracks, Marine Hall, Gymnasium, Commandant's Residence, Dean's Residence, Hospital.

Cadets' Quarters

The rooms are designed for two boys each. They are comfortable and well ventilated, all being outside rooms. Each room is provided with a closet, a comfortable iron double-deck bed, two chairs and a table with student stand electric light. Of course, the rugs and any decorations are furnished by

A WELL BALANCED DIET IN PLENTIFUL QUANTITIES IS SERVED IN THE DINING ROOM.

the cadet. Each room is well heated by either hot water or steam. Lavatories, with hot and cold running water at all times, are located on the various floors, making them very convenient to each room. The toilets are also convenient to every room and they are of 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 safety to all cadets. A night watchman is constantly on duty.

Class Rooms

The class rooms are equipped with all necessary apparatus; they are well lighted and well ventilated. Since all classes are small, the recitation rooms are of a size to accommodate conveniently the limited groups.

Recently three new modern and completely equipped science laboratories and lecture rooms have been added.

Food Supply

The Academy table is set with wholesome, nutritious and well-cooked foods, of which an abundant supply is always served.

HOT FROM THE OVEN

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

INDIVIDUAL BOTTLES OF WHOLE MILK ARE SERVED TWICE DAILY AT MEAL TIME TO EACH CADET.

Special efforts are made to see that all meals are properly balanced to suit the needs of the growing boy. The menus are frequently submitted to the best authorities on diet for their suggestions and criticisms. Every possible care is taken with regard to cleanliness, sanitation, and proper preparation of the food.

Dining Room and Kitchen

The dining room is a large airy room well equipped for genteel service. Linen table cloths and napkins are furnished and china-ware bearing the Wentworth coat of arms makes an attractive table. Colored men wait the tables. The walls are decorated with athletic and other student pictures dating back many years.

The kitchen is spacious, light, and well ventilated. The equipment is up-to-date in every respect. This entire department is in charge of an experienced steward and buyer and is a source of satisfaction to all connected with the Academy.

Water Supply

The Academy is located on the outskirts of Lexington 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. The water is furnished by the Missouri River. Before being pumped to the city, it is settled, cleared and purified.

The Hospital

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

Trained Nurse

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

Building Inspection

The grounds and buildings are given daily inspection by the Academy officers. Every

DOCTORS' OFFICE

MAIN WARD IN HOSPITAL

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE PERSONAL INSPECTION IS COMPLETE

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.

Personal Medical Inspection

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

Also, each cadet upon entrance is required to undergo a thorough medical inspection by the school physicians and assistants. As seen by the accompanying illustration, the inspection is thorough and complete. A detailed record of the findings is kept. There may be other similar inspections during the year.

The Laboratories

Very recently entirely new laboratories have been built and equipped. These occupy the center and west wings of the Administration Building. These laboratories are

scientifically planned and equipped to comply with any college or university standard. In addition to making the study of science to college men a pleasure, they are also used by the high school students, giving them an unexcelled opportunity at college facilities.

Library and Reading Room

According to recent scholastic inspectors the Library as it now stands ranks high among those of the state. Reference books to be used in readings assigned by instructors, and modern encyclopedias are always available. The best works in English literature, including the productions of the most popular modern writers are in the circulating department. On the tables are to be found current numbers of the best magazines and periodicals. An experienced Librarian is in charge at all times.

Recreation Room

A beautiful recreation room has this year been installed in the gymnasium. It contains a billiard and a pool table, table tennis equipment, trophy cases, an open electric fireplace and lounging furniture. This room adjoins the Quartermaster Store in which the visitors will find a modern, well equipped soda fountain.

Swimming Pool

The swimming pool is on the lower floor of the gymnasium. It is 20 by 60 feet and has a depth ranging from 3 to 10 feet. It is kept heated and filtered. It is open during all recreation hours. Wentworth students have the advantage of swimming facilities the year round.

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. On the ground floor there is a recreation room, the quartermaster's department, swimming pool, locker and shower baths. This building is in almost constant use during the winter 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.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

MAJOR FRANK W. BROWN, A. B.

Commandant

Graduate Kalamazoo College, 1917. Eighteen months with 310th Engineers in North Russia, September 18, 1917, to July 27, 1919. Instructor of Foreign Languages and Assistant Commandant Wentworth. At Wentworth thirteen years.

LIEUT. B. T. PAYNE, JR.

Assistant Commandant and Track Coach

Missouri University, Central Missouri State Teachers College, Wentworth Military Academy. Alpha Kappa Psi, Honorary Fraternity. Second Lieutenant in Organized Reserves. At Wentworth two years.

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.

During the recreation period from 4:10 to 5:50 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. (College students not so restricted.) It is not deemed advisable for cadets to be 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 attending to necessary purchases in Lexington.

Evening permits to call or attend the picture show are granted in accordance with the scholastic and military standing of the cadet. All cadets may attend the picture show on Saturday night. Other than this no

evening permits are granted new cadets except those in the Junior College. These permits are considered special privileges which may be enjoyed only so long as conduct, studies and attention to duty have been satisfactory during the preceding week.

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 ready for high school work. *A certificate from other schools as to class standing is essential in classifying a new cadet.* 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.

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

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

DAILY TRIBUTE TO THE FLAG

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.

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, or has been guilty of conduct unbecoming a gentleman, he will be asked to leave.

Furloughs

Furloughs of any kind constitute a considerable break in the routine, hampering the scholastic and military work seriously, as well as handicapping the individual. It has been found necessary to limit furloughs, aside from the regular Christmas holidays, to not more than one a year for each cadet. This must be taken at a definite time designated by the authorities.

Furloughs will not be granted at other times except in case of death or serious illness in the immediate family, or other home emergency.

Discipline

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 display a proper regard for right or wrong when correctly approached. 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 talk with the commandant or the assistant commandant. His case then is handled individually as his particular need may appear.

The discipline is strict without being harsh. Routine duties are controlled by cadet officers and non-commissioned officers who thus receive a training in leadership that is of inestimable value in later life. The cadet officers and non-commissioned officers are selected from those outstanding cadets who indicate a true conception of fair play and loyalty. It is readily apparent that appointment to one of these grades is considered a signal honor. There is sufficient faculty supervision of their duties to insure their proper training and at the same time guard against possible misuse of their authority.

A TOURNAMENT MATCH ON THE TENNIS COURTS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HONOR SOCIETY

Standing: Cubine, Moran, Dick, Wilson, Polla, Hise, Jones, C., Stewart, J. D., Stewart, J. N., Bourgeois, Selinger, Kahlenberg.

Seated: Moorehead, Childress, Williams, R., Montgomery, Richardson, D., Strenger, M., Day, Heffelfinger, Dixon, S. L.

HONORS AND REWARDS

Honor Society

Students somewhat above the average in scholarship, military work, athletics and character are accorded membership in the Wentworth Honor Society. Members are elected twice each year. A student may be very excellent in one department and win distinction but utterly neglect the work of other equally important phases of school life. It is the object of this Society to honor the man who does good work in all departments—the really deserving individual. Membership in the Society is highly coveted by all cadets. A red and white service bar designates these men and the Society gold emblem is awarded when the distinction is won twice.

Scholarship

To the cadet having the highest scholastic average for the school year a gold medal is awarded. A silver medal is offered for second place and a bronze medal for third place.

At the close of each six weeks' grade period all students having superior standing in scholarship are announced by the Dean at Chapel and through the columns of the school paper, *The Trumpeter*. Such students are accorded special privileges and may wear the Academy Coat of Arms on the lapels of their uniforms.

The Colonial Dames each year offer a gold medal for the Best Patriotic Essay for which all cadets may compete.

The Daughters of the American Revolution annually offer a gold medal to the student having the highest grade in American History.

Phi Theta Kappa

The Phi Theta Kappa is a National Junior College Scholarship Society open to students of the Junior College only. Membership in this Society is a mark of highest achievement in academic work and only 10% of the

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE SPENCER PRINTING CO. ANNUALLY
PRESENTS A HANDSOME GOLD WATCH TO
THE HONOR GRADUATE

student body can belong at one time. Candidates for this Society are chosen by the faculty and must have an S average with no grade below M. Competition is keen for this honor.

Honor Graduate

The student who stands highest in scholarship, military work, athletics and character among the graduates is annually designated the Honor Graduate. He is awarded an appointment to the United States Military Academy at West Point provided the Academy is designated an Honor School by the annual Government Inspection, and provided a vacancy exists at West Point.

In addition the Honor graduate is presented with a fine gold watch—the special gift of S. G. Spencer of the Spencer Printing Co., Kansas City, Missouri.

Military

Cadets who are appointed to military office wear insignia to designate their positions and are accorded suitable privileges.

A gold medal is annually offered to the Captain of the Best Company as determined by general efficiency throughout the year. A silver medal is presented the First Lieutenant and a bronze medal to the Second Lieutenant.

The Captain of the Best Drilled Company is presented with a sabre and the Lieutenants are awarded other prizes.

Bronze medals are furnished to the Best R. O. T. C. Students of the first, second, third, and fourth year classes in military science and tactics.

The General George B. Duncan gold medal is annually offered to the student writing the best military essay.

Sharpshooter and Marksmanship badges may be won by students meeting the Government requirements in rifle shooting.

Athletic

Sweaters and the school W letters are awarded cadets placing on any of the varsity athletic teams. Banquets and other awards are given as occasion arises. Gold emblems are generally furnished to Conference Championship teams.

Members of company teams are allowed to wear their company letters and suitable awards are given winning company teams.

In Track the customary medals and cups are presented in the various meets in which the teams compete.

The Academy annually offers a cup to the best all around athlete and a silver medal for the second place.

The Athletic section of the catalog furnishes further information concerning athletic awards and the W Club, which is composed of all cadets winning letters in one or more of the major sports.

Character

A gold medal is annually offered to the student having the highest record in deportment for the year. A silver medal is awarded for the second place.

Students having superior standing in deportment are announced by the Commandant at the close of each six weeks' grade period and these students may wear service bars on their uniforms to indicate their standing.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

The Wentworth Band on Parade at State Convention of Knights Templar

FOR SEVERAL YEARS THE BAND WAS THE GUEST OF THE ST. LOUIS KNIGHTS TEMPLAR AT THE
ANNUAL STATE CONCLAVE WHEREVER IT WAS HELD

COLONEL J. M. SELLERS

COLONEL JAMES M. SELLERS, A. B.

Superintendent

Wentworth Military Academy. University of Chicago. Member Phi Beta Kappa. Commissioned 2nd Lieutenant, U. S. Marine Corps, in 1917; 1st Lieutenant, 1918; Captain, 1918. Commanded 78th Company, 6th Marines, 2nd 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 six years. Executive Officer five years. Superintendent three years.

Scholastic ~ ~ Department

PLAN AND OPERATION > CLASS ROOM METHODS
> PERSONAL AIDS > ORGANIZATION >
HIGH SCHOOL > JUNIOR COLLEGE

DETAILS OF SCHOLASTIC COURSES FOR HIGH SCHOOL AND
JUNIOR COLLEGE IN SEPARATE BULLETIN

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

GYMNASIUM ENTRANCE

Scholastic Faculty

MAJOR E. HARRY CRISWELL, A.B., A.M.

Dean

University of Missouri. Member of Modern Language Association of America. Principal Ridgway, Colo., High School, 1914-16. Superintendent Ouray County, Colo., High Schools, 1916-18. Superintendent Breckenridge, Colo., public schools, 1918-20. Superintendent Everton, Mo., public schools, 1920-24. At Wentworth twelve years.

CAPT. L. E. ATHERTON, A.B., A.M. Professor of History and Am. Gov't
Oklahoma University. Missouri University. Member Phi Beta Kappa, Alpha Pi Delta, Delta Sigma Rho, honorary fraternities. Instructor Hale High School, 1927-28. Instructor New Mexico Military Institute, 1928-29. Missouri University, 1929-30. Instructor St. Joseph Junior College, 1930-31. Instructor Rolla School of Mines, Summer Session, 1931. Missouri University, Summer School, 1932. At Wentworth five years.

CAPT. ROE CLEMENS, A.B., A.M. Professor of Chemistry
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. Wentworth Military Academy fifteen years.

CAPT. GEO. SIMPSON, B. Pd., B.S., A.M. Professor of Mathematics
Missouri State Teachers College. University of Missouri. Assistant in Physics, University of Wisconsin, one year. Principal High School, Bryan, Texas, seven years. Superintendent Schools, Weston, Missouri, four years. Professor Physics and Assistant in Mathematics, Parsons College, Fairfield, Iowa, one year. Acting head of Science Department, Panhandle A. & M. College, one year. At Wentworth eight years.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

SCHOLASTIC FACULTY

CAPT. D. C. BUCK, A.B.

Professor of French

Eureka College. University of Iowa. Instructor High School, Beardstown, Ill., two years. At Wentworth seven years.

Foreign Languages
English
Debate

CAPT. DONALD F. MUNRO, B.S., M.A., Ph.D.

Professor of German and Spanish

Acadia University, Canada. Cornell University. University of Illinois. Instructor in German, University of Illinois, 1928-33. At Wentworth three years.

CAPT. TOM P. EMERICH, A.M.

Professor of Economics

University of Kansas; Harvard University. At Wentworth two years.

CAPT. C. L. ETTER, M.S.

Professor of Biology

University of Missouri. At Wentworth two years.

GEORGE COLIN MUNRO, B.S., Ph.D.

Professor of Mathematics

Acadia University, University of Michigan. Instructor University of Michigan, 1927-30. University of Buffalo, 1930-32. Indian College, 1932-35.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

SCHOLASTIC FACULTY

JOHN JACOB MACALLISTER, A.B., A.M.

Professor of Social Science

University of Minnesota. Research Fellowship in Taxation, University of Minnesota, 1935-36. Minn. Department of Education Social Science Research Committee, 1934.

C. E. PULOS, M.A.

Professor of English

University of Nebraska, 1933. Assistant at Nebraska University, 1933-34.

CAPT. L. H. UNGLES, S.B. Athletic Director and Coach. Instructor of Civics

Maryville State Teachers College. Coach Lexington High School, 1929-1935. At Wentworth one year.

CAPT. M. WAYLAND FULLINGTON, B.J.

Instructor

Drury College. Southwest Missouri State Teachers College. University of Missouri. University of Hawaii. Promotional advertising staff Honolulu Star-Bulletin and Long Beach Press-Telegram. At Wentworth one year.

English

Journalism

MATTHEW J. CONNOLLY

Asst. P. M. S. T.

First Sergeant, U. S. Army

Graduate St. James Academy, Newark, N. J., 1911; Hamilton School of Law, Chicago, 1924. Theatre Arts, under direction of Gertrude Dowd-Tetrick, H. Miles Beberer, Corae Peyton, New York; Bernard Szold, Omaha. Enlisted New York National Guard 1916. Captain Cavalry Res. 1923. At Wentworth three years.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

SCHOLASTIC FACULTY

GLENN MAXWELL, A.B., B.D.

Chaplain, Professor of Bible

Western Kentucky Teachers College. Louisville Presbyterian Seminary.

CAPT. W. L. PIKE

Assistant Musical Director

Central Missouri State Teachers College. Four years pupil of H. O. Wheeler, Conductor of Kansas City Symphony Orchestra. Pupil in Conn Conservatory. Leader of High School and Municipal Band Blue Springs six years. At Wentworth two years.

MRS. ANNA PHETZING GIBBONS, A.B., B.S. in Ed.

Instructor

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

Commercial Subjects

MRS. E. H. CRISWELL

Librarian

Southwest Missouri State Teachers College. At Wentworth twelve years.

MRS. FAYE BRILL BATES

Instructor

Graduate of Piano and Voice, Central College for Women, Lexington, Mo. Member Schumann-Heink Master Class, 1928. Member Sigma Alpha Iota National Musical Fraternity. At Wentworth three years.

Voice

GENERAL SCHOLASTIC METHODS AND INFORMATION

All work, both High School and College, fully approved by the North Central Association of Colleges and Secondary Schools

Importance and Meaning of Membership in the North Central Association of Colleges and Secondary Schools

Membership. The membership of the North Central Association of Colleges and Secondary Schools is composed of the leading colleges and preparatory schools in twenty states.

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.

Recognition: Both the High School and the Junior College have been accredited by this association and the work in both is fully approved. Both organizations are likewise approved by the University of Missouri. It would not be possible for the institution to secure higher approval than that furnished by the recognition of these agencies. Such

DEAN'S RESIDENCE

approval makes it possible for graduates of either department to enter any institution in this country which receives students by certification. Under the standards set by these organizations the work of the school is so designed as best to prepare every student for the advanced courses that he is to follow.

Although the type of education given at Wentworth is many-sided, although strong emphasis is placed upon the development of the young man in every respect, physical, mental, and moral, yet the thing upon which the school lays the greatest emphasis, the thing upon which it prides itself more than all else, is its scholastic standard. There is no compromise in this work; it has to be the best that can be given; the instructors have to be the best men that can be procured, and the system is so designed as to give the maximum concentration on the learning process, so that a student cannot fail to equip himself properly if he is at all open to instruction.

High School and College Bulletin

A comprehensive treatment of scholastic methods, a statement of the aims of the institution, and a description of the courses of study in full detail are given in a separate Bulletin published by the Academy.

This is devoted to the High School and to the Junior College. In this bulletin will be found listed a most progressive and forward-looking array of courses that are designed to prepare a young man thoroughly for almost any type of work that he may care to make his specialty.

IF YOU DO NOT HAVE THIS BULLETIN GIVING A COMPLETE DESCRIPTION OF THE COURSES OF STUDY AND THE METHODS OF OPERATION OF THE SCHOLASTIC DEPARTMENT, WRITE FOR IT AT ONCE.

Method of Operation

Although the parent is referred to the special bulletins on scholastic work and

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

A BEAUTIFUL ARRAY OF FLOWERS SURROUNDS THE MEMORIAL

urged to study them carefully, it will not be amiss to mention a few of the features of the work as it is carried on in the Academy.

Wentworth uses special care in the selection of its faculty. These men must not only be highly qualified in the work that they are to teach—they must not simply be specialists in their fields—but they must also qualify under a much higher standard as red-blooded men of insight and probity. They must be men of excellent character and they must know how to deal with boys. It is surprising how many complications are avoided by having boys under men teachers of understanding.

Faculty men live in the barracks with the students. This offers an ideal situation. Teachers are present at almost all times to help the boys in their work; they are there to see that the study hour is kept quiet, and they exercise an almost constant supervision over the habits of the boy. It is hard for him to go wrong when there is a friend and adviser near him who knows his failings

and can anticipate his aberrations. Nearly every boy who has achieved something in the world can point back to some fine teacher as the source of his inspiration, without which he might never have started toward his goal. It is hard to conceive of an institution which could offer more in the matter of constant personal guidance than does Wentworth. This is a service which appeals to boys of extraordinary ability. No other kind of service is able to offer them such an opportunity to develop their latent powers. If this were the only thing the school had to offer, it would be eminently worth while for a boy to attend Wentworth.

Class Methods

The classes in Wentworth are very small, containing from ten to twenty students. There is every opportunity for individual attention to the student and a study of his particular needs.

The lecture method of instruction finds no place in the work either in junior college

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

GYMNASIUM FROM THE EAST

or high school. The student is called upon to recite every day; he is led to develop initiative, and it is not left to him to decide whether he will take part in the class work or not. He is bound to do so.

There is a weekly check of the work of every student. Each boy doing unsatisfactory work is reported to the Dean; he is then deprived of certain privileges which he has enjoyed, and is required to put in additional time on his study; if necessary, under the supervision of an instructor.

Furthermore, unsatisfactory work does not mean simply failing work. The student who is not doing all that he is capable of doing is considered an unsatisfactory student; every attempt is made to discourage the old attitude of "getting-by" which has so permeated much of our educational work.

The systematic routine at Wentworth, which takes care of nearly all a boy's time, is calculated to bring out the best in him.

Absence of a multitude of distracting influences, definite division of work and play so that neither prevails to excess, concentration of effort, military orderliness and efficiency—all these combine to lead the boy into a mode of life that will make him successful.

Personnel Service

One feature of Wentworth service which embodies the latest discoveries in the field of psychology, and which is as yet found in few schools, is the personnel service under a practical student of psychology. Wentworth makes a careful personal study of each boy from every standpoint. After such a study the school is able to predict with almost unerring accuracy the degree of success of the pupil. Most school failures are not due to poor intelligence, but to other things. The Academy makes an earnest endeavor to find the trouble and correct it if such correction is possible.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE LIBRARY

Cadets enrolling in Wentworth for the first time will report two days in advance of the official opening of the fall session. These two days will be devoted to various types of subjective, objective, and physical tests in order that all may be properly classified in courses for which their preparation fits them. With such a plan, accurate information concerning each boy's individual qualifications may be obtained, and schedules arranged in such a manner that each student will be in a position to do satisfactory work right from the beginning of the school year.

This service is valuable to students who have previously had trouble in school, but it is equally valuable to the brilliant student, for it offers him sane guidance into those channels which will give the fullest development to his innate abilities. It is not safe to entrust the development of a boy into manhood to any hit-and-miss method. Only a careful personal study and constant personal contact can possibly give the best education. Wentworth furnishes this thing through the study made of each pupil and the system of advisers in which a faculty of-

ficer is responsible for the conduct and success of each boy on the campus.

LIBRARY REFERENCE WORK

B COMPANY BARRACKS

Scholastic Organization

For reasons very easily understood, Wentworth divides the High School and the Junior College into two separate and distinct units so far as organization is concerned. Each has separate quarters, separate military organization, separate scholastic schedules, and separate and different disciplinary methods. There can be no question that each unit has different problems. It would be a mistake to mix high school and college boys in the same quarters and a grievous error to expect the same disciplinary methods to serve for both. There is too great a disparity in ages and in mental discrimination. What may be good for one may not be good for the other. Competition between individuals in such a mixed body would not be equal and fair. Consequently Wentworth has insisted that different methods be applied to the two organizations. The success of the institution in dealing with

both types has amply rewarded the foresight of the management in adopting this policy.

However, the work of the high school and that of the college is so arranged that there is a very close coordination between the two organizations. It is possible for a boy to step out of high school into junior college almost without realizing that he is entering into a new type of work. Usually there is a disconcerting break between high school and college that results fatally for many freshmen. That trouble is avoided at Wentworth, and the student may go from high school into college and carry on his work with ease. This would not be possible if there was not a definite coordination of the work of the last years of the high school with that of the college. The best possible preparation for Wentworth Junior College is in the Wentworth High School.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

FACULTY RESIDENCE

The High School

The Wentworth High School offers work comprising the regular four years included in the curricula of the better American preparatory schools. The members of the faculty who have this work in charge are almost all instructors qualified far beyond the usual requirements for such teachers. With hardly any exception they have gained their Mas-

ters' Degrees in the subjects which they teach and are, therefore, in a position to enrich their courses. Many of these men have had college teaching experience.

The high school offers two courses, the College Preparatory and the Special. A student who graduates from the College Preparatory course is fully prepared to enter any university on certificate. The graduates

DEBATERS

Standing: Capt. Atherton, Coach; Kempfert, Folker,
Capt. Buck, Coach.
Seated: Hersom, Kahlenberg, Bryant, Stewart, J. D.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

PHI THETA KAPPA

Top Row: Thompson, Randolph, Stewart, J. D., Henderson.
Seated: Moorehead, Moran, Dick, Capt. Atherton.

from the Special course have sufficient credits for most of the state universities in the middle west; although certain students take a large percentage of work in commercial subjects for which there is a limited college entrance credit.

To summarize, the work offered in high school is so organized as to meet the needs of three groups of students. First, those boys who have completed every course required for college entrance as outlined by the North Central Association. Second, those who for some reason, have been unable during their early high school years to take all of such required courses. And third, those who do not desire to continue work in college but wish

studies to fit them for a business career. Even for this latter group, however, a definite amount of cultural subjects is offered. At Wentworth the main emphasis is placed on work for the first two groups, and the student body is composed almost entirely of boys who have the ambition to complete their education.

The cultural, social and physical training involved in the everyday routine is one of the most valuable assets of a student who has attended Wentworth. The ability to regulate one's habits, to accept responsibility, and to meet people in an easy, gentlemanly fashion, marks a Wentworth man. No tangible credit is given for such training, yet a boy who has

THE BUGLE CALLS LEND A TOUCH OF ROMANCE TO THE CAMPUS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

"C" COMPANY AND SNOW!

received it will be outstanding in any group.

This is only a brief statement covering the high school department. Those who are interested should read a copy of the Scholastic Bulletin in which a full description of requirements and courses is found.

The Junior College

Wentworth offers to high school graduates the same courses of the Liberal Arts and Science Departments as are available in universities and colleges throughout the United States. *These credits are approved by the North Central Association and are, therefore, transferable to any college which receives students on certificate.* Students who desire to take college work leading into any profession may do so at Wentworth. Specialization in the better colleges does not begin until the third, or junior year of college.

At the end of two years, a Wentworth cadet who has passed his courses satisfactorily will receive the degree of Associate in Arts or Associate in Science, in recognition of his work. The majority of the Academy graduates go on to finish their four years of college. However, there are always those who do not desire a higher degree, and for them the tangible evidence of their college training proves a source of satisfaction.

There are two definite breaks in the educational progress of a student in the Ameri-

can system. One of these occurs between the eighth and ninth grades, the next, between the high school senior year and the freshman year of college. This last named gap is usually the widest one which must be bridged, because it not only involves a change in educational method but also one of actual physical environment. Radical adjustments must be made by a student transferring from the public school in his home town to a big college or university in a strange city. The casualties in the freshman year of college are naturally of alarming proportions. Many parents realize this fact now and choose a school like Wentworth in which the utmost precautions are taken to insure the successful passing of this dangerous educational shoal. Wentworth offers an ideal solution to the problems involved. Small classes, close personal supervision by a superlatively trained faculty, and a twenty-four hour schedule—these are the tools which result in excellent accomplishments. The aim here is to fit the student successfully to pursue his higher education. And the records obtained speak volumes. The Wentworth graduating class of 1935 earned credits this year in colleges scattered from California to New York. Fifty-two percent of their grades were superior or excellent. Only five percent were failures. In short, Wentworth Junior College offers the advantages of the larger institution without its disadvantages. What more ideal combination could one desire?

The Scholastic Bulletin furnishes full information on the courses offered. A copy will be mailed on request.

READY FOR THE KICKOFF

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

Military Department

BATTALION STAFF

MILITARY COURSES — PLAN
OF OPERATION — GOVERN-
MENT SUPERVISION—OFFICERS
— EQUIPMENT — AWARDS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

MACHINE GUN INSTRUCTION

A FIELD LAYOUT ON THE SAND TABLE

THE TRENCH MORTAR

DEMONSTRATION OF FIRST AID.

THE MILITARY TACTICS CLASSES RECEIVE THOROUGH INSTRUCTION IN BOTH THE THEORETICAL AND PRACTICAL

Military

MAJOR O. W. REED

Professor Military Science and Tactics

Captain Infantry, U. S. Army

Kansas State Agricultural College, 1917. Graduate, Infantry School, Fort Benning, 1924. Graduate Command and General Staff School, 1933. General Staff Corps Eligible List, 1933. At Wentworth three years.

MATTHEW J. CONNOLLY

Asst. P. M. S. T.

First Sergeant, U. S. Army

Graduate St. James Academy, Newark, N. J., 1911; Hamilton School of Law, Chicago, 1924. Theatre Arts, under direction of Gertrude Dowd-Tetrick, H. Miles Beherer, Corse Peyton, New York; Bernard Szold, Omaha. Enlisted New York National Guard 1916. Captain Cavalry Res. 1923. At Wentworth three years.

CADET OFFICERS

Top Row: First Sergeants Ainsworth, Towell, Childress.

Middle Row: Lieutenants Reed, O., Hill, E. V., Captain Wylie, Lieutenants Day, M., Bell, W., Keith.

Seated: Lieutenants Williams, R., Lide, Captain Montgomery, Major O. W. Reed, U. S. A., Cadet Major Richardson, Captains Taylor, Strenger, M.

RIFLE TEAM

Standing: Pahlow, Cronk, Moran, Hise, Henderson, Mayo, Berry, Sgt. Connolly, Coach, Anderson, N.
Seated: Allen, Moorehead, Capt., Dixon, J.

MILITARY COURSES AND METHODS

The Importance and Meaning of Government Supervision—Honor School

Wentworth is directly supervised by the War Department of the United States Government. An active army officer, assisted by an active army non-commissioned officer, is in charge of the military instruction. Fifty thousand dollars' worth of equipment is furnished the Academy by the War Department for instruction purposes. For several years Wentworth has been designated Honor School, the highest rating given by the War Department.

THE National Defense Act which, in 1920, for the first time, gave us a real basis upon which to "provide for the National defense," divided our army into three components: The Regular Army, the National Guard, and the Organized Reserve. The idea contemplated a small standing army and behind it a great national army of citizens upon whom we must always depend as our greatest insurance against attack. The problem of officering the citizen army was solved by establishing in nearly four hundred of our schools and colleges units of the Reserve Officers' Training Corps.

PHYSICAL DRILL

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

SETTING-UP EXERCISES HELP STRAIGHTEN THE BACK BONE

Physical Examination

All physically acceptable students at Wentworth are members of the R. O. T. C. and those accepted are immunized against typhoid, para-typhoid and typhus fevers and smallpox. Corrective measures are taken as to minor physical defects brought out by the examination for admission, and parents are notified of larger ones.

The Unit here operates under the War Department Program of Instruction for Essentially Military Schools. To carry on the instruction the War Department has fur-

nished equipment valued at \$50,000, including rifles, cartridge belts, bayonets, pack equipment, automatic rifles, machine guns, 37 millimeter gun, 3-inch trench mortar, mapping outfits, rifle range equipment and ammunition. To do the instructing the necessary Regular Army personnel is detailed, and is assisted by other faculty members who have had active service during the World War.

The new Program of Instruction provides for the training of the cadets of each year as follows:

READY FOR INSPECTION

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

As the Indoor Rifle Range Looks From the Firing Position

Several targets make it possible for the entire school to receive 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 National Rifle Association. 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.

Scheme of Instruction

First Year

Combat Principles.....	15 hours
Command and Leadership (including the drills, ceremonies, inspections and tent pitching)	95 hours
Military Courtesy	5 hours
Military Hygiene and First Aid.....	10 hours
Physical Drill	20 hours
Interior Guard Duty.....	10 hours
Marksmanship (Gallery Practice).....	15 hours
Scouting and Patrolling.....	10 hours

The above subjects indicate that during his first year the cadet receives such instruction as will develop his respect for constituted authority and his habits of punctuality and system, and give him a better bearing and physique and teach him how to retain these.

Second Year

National Defence Act.....	7 hours
Command and Leadership.....	64 hours
Physical Drill	20 hours
Scouting and Patrolling.....	15 hours
Marksmanship (Gallery Practice).....	12 hours
Automatic Rifle	12 hours
Musketry	5 hours
Combat Principles	25 hours

Here again emphasis is placed on health and discipline, but also some technical knowledge of military subjects is introduced.

THE HOME OF COMPANY C

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

CLASS IN AUTOMATIC RIFLE

Third Year

Military Organization	2 hours
Military History	5 hours
Machine Gun	20 hours
Command and Leadership.....	60 hours
Marksmanship	7 hours
Infantry Weapons (37 millimeter gun and trench mortar)	10 hours
Combat Principles	42 hours
Map Reading	10 hours

These cadets are chiefly the non-commissioned officers of the corps and are beginning to receive valuable training in the leading of men. In addition their professional knowledge is being advanced by a

number of interesting subjects which are also of general value. They recite twice weekly outside the regular drill periods, and the military virtue of direct thinking is inculcated in them.

Fourth Year

Military Law	5 hours
Company Administration	5 hours
Aerial Photo Reading.....	10 hours
Command, Leadership	77 hours
Combat Principles	48 hours

These cadets are now the officers and leaders of all the others, and will quickly learn that absolute fairness, strict attention

PRACTICAL WORK IN MAP MAKING

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

CAMPUS COZY CORNERS

to duty and a willingness to help and take care of their followers are the prime requisites of real leadership. In preparation for this year of greatest responsibility, cadets, at the completion of the third year, are urged to attend the annual six weeks' camp at Fort Leavenworth, Kansas, during June and July. There they are associated with college, university and military school men, and are given an intensive course under experts, with plenty of good, wholesome fun included. All expenses incident to the camp, and a small per diem are paid by the War Department.

Clean Competition

Next to the broad humanitarianism of the Wentworth system of discipline, an outstanding feature is the spirit of clean competition by means of which added impetus is given to all activities. This spirit is carried throughout the year into practical and theoretical military instruction, care of arms and equipment, and care of rooms; and at the end of each report period the winning company in each of these three competitions is awarded a decoration. When he considers his company as a team competing against other teams the cadet goes at the work with greater eagerness and determination, and the more readily puts aside his personal pleasure for the good of his team.

Citizenship Instruction

Although not expressly provided, a course

in citizenship is given to the cadets of each year, in which they are made familiar with the provisions of our Constitution and with the rights and obligations of citizenship. Upon completion of the four year course, including the camp, the cadet is eligible for a commission in the Organized Reserve, which means that he will lead his less fortunate fellows in case of a future national emergency, and in the meantime serve the nation by the use of the same qualities in its peacetime industries.

Awards

Prizes for especially efficient work in the Military Department are offered as follows:

Honor Graduate—Appointment to the United States Military Academy (dependent upon the unit receiving the Honor Rating at the War Department Inspection), Spencer Gold Watch.

Appointment of three Honor Graduates to take competitive examinations for entrance to the United States Naval Academy.

Officers of Most Efficient Company for the year—Company Commander, Sabre; Other Officers, Medals.

Officers of Company winning Military Field Days—Medals.

Cadet of each year making highest grade in military work—A Medal.

Cadet making highest score in range practice—Medal.

Cadet writing the best essay on the subject, "Relation Between Military Training and Citizenship"—The Major-General George B. Duncan Trophy (a medal).

Athletic Department

• || PERSONNEL—EQUIPMENT—PLAN
FOR ALL CADETS—VARSITY TEAMS

Athletics

CAPT. L. H. UNGLES, S.B. Athletic Director and Coach. Instructor of Civics Maryville State Teachers College. Coach Lexington High School, 1929-1935. At Wentworth one year.

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

I. EQUIPMENT

Wentworth is splendidly equipped to take care of athletics on a large scale. Probably the chief feature of the equipment is the huge gymnasium, 55 feet wide and 220 feet long. The main floor contains two large regulation basket ball courts, space 40x55 for apparatus work, and a 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 consists of parallel and horizontal bars, horses, mats, rings and other apparatus. In the basement there is a large swimming pool 20x60 feet filled with filtered and heated water. It is open the year round. Conveniently located are also showers and lockers.

In addition to the wonderful Gymnasium there are four athletic fields—the new Alumni Stadium, the old Varsity Field, and

two practice fields—each large enough for a football gridiron, a soccer field, or a base ball diamond.

Five modern, well-kept and up-to-date rock dust tennis courts accommodate the large number of tennis enthusiasts. The courts are practically all-weather courts as they dry very quickly after a rain.

Country Club

Recently a "blanket" membership for all cadets has been secured by the Academy from the Lexington Country Club. This gives each cadet free membership and full use of the Club's facilities. The Club has a beautiful nine-hole golf course and commodious Club House on the bluffs overlooking the Missouri River.

The Alumni Stadium

The Wentworth Stadium, a gift of the alumni, is used for football competition exclusively. It is splendidly equipped with a lighting system. Scientifically graded it is covered with a luxuriant growth of blue-

ON YOUR MARKS! GET SET! GO!

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

COACHING STAFF

grass, and is surrounded by a handsome concrete wall. Modern bleachers sufficient to seat nearly five thousand people have been completed, and the field now stands as a wonderful addition to the school's equipment, as well as an everlasting monument to the loyalty of Wentworth Alumni. The field is second to none at any school of this type in the entire country.

The old 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 Rockhill courts in Kansas City. They are equipped with bleachers and high backstops and provide excellent opportunity for tournaments.

CHEER LEADERS

Complete uniforms, except shoes in track and baseball, are furnished cadets trying for places on all Varsity teams. 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.

II. COACHES

Capt. Leon H. Ungles, during his college days, played a stellar role with the great Maryville Teachers' basketball teams of 1926-27-28-29, and the track teams of 1928-29. He has had remarkable success as a coach during the past seven years and he keeps abreast of late athletic developments by attending summer coaching schools under instructors of national reputation.

Lieut. B. T. Payne is director of Intra-Mural athletics and head track coach. He is a graduate of Wentworth and Missouri University.

Major O. W. Reed, finds time from his military duties to coach company football and assist in other phases of athletics. Major

LIEUT. B. T. PAYNE

Track Coach and Asst.
Intra-Mural Athletic
Director.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

VARSITY FOOTBALL

Back Row: Magness, Stormont, Mayo, Dixon, Jones, C., Polla, Adams, McGrew, Libbus.

Middle Row: Kennedy, Fisher, Akerlund, Strenger, M., Slugg, Wilson, Taylor, Randolph, Harry, Anderson, L.

Lower Row: Lt. Payne, Asst. Coach; Canning, Newton, Sartoris, Heffelfinger, Capt., Cubine, Morton, Jones, T., Day, Capt. Ungles, Coach.

Reed has had considerable experience in Army athletics and has been an exceedingly valuable assistant in the Athletic Department.

Maj. Lester B. Wikoff, University of Missouri, is Chairman Athletic Committee and Assistant Coach. He made his college letters in football and base ball and has had work in all the other sports, including a summer athletic course at the University of Chicago. For several years he was Athletic Director and

Head Coach. He is now assisting, when needed, in the coaching.

Col. J. M. Sellers, University of Chicago, has charge of tennis. He has had wide experience in both college and tournament play and is highly qualified to produce best results in tennis. It is very unusual for a school to be so well equipped in this department of sports. Col. Sellers also coaches company football and basketball teams.

SOME GAME! SOME CROWD!

BREASTING THE TAPE

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

VARSITY BASKETBALL

Standing: Day, Mgr., Libbus, Wright, C., Mayo, Strenger, M., Reed, J., Santoro, Anderson, L., Coach Ungles.
Seated: Canning, Long, B., Heffelfinger, Sartoris, Capt., Summers, Nigro.

Capt. Donald L. Munro, graduate of several universities, has also won distinction in athletics, especially in baseball, in which he is still an active participant. He assists where needed.

Capt. C. L. Etter coached company basketball. He has shown ability both as player and coach.

Capt. George Munro coaches swimming and baseball.

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 member of the large number of players will receive ample expert coaching and a chance to show his worth before competent judges.

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.

PARALLEL BAR EXHIBITION TEAM

UP AND OVER

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. Every cadet is required to

enroll in a competitive sport during each of the fall, winter and spring seasons. In addition company teams in practically every sport are formed and a championship is played out. This gives practically

every cadet in school work actual 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 champion and given an award of some sort, usually a banquet.

The sports open to all cadets are: Football, Soccer, Tennis, Swimming, Wrestling, Boxing, Apparatus Work, Tumbling, Basket Ball, Track and Baseball, Volley Ball and Golf.

During the winter months there is special work four days of each week for every cadet in addition to the regular varsity and company team practice and competition. This is added because of the lessening of physical work in the military department during the cold weather.

This plan, tried this year for the first time, proved exceedingly beneficial as well as interesting. This gave certain cadets work of a nature they have never had before. Each boy must reach a certain moderate efficiency on the horizontal bar, parallel bars, gymnasium horses, in tumbling and in track. Certainly no part of the year offers greater opportunity in athletics for the pleasure and profit of the cadet than this winter season.

IN THE STADIUM

IV. VARSITY AND HIGH SCHOOL COMPETITION

Wentworth is a member of the Missouri Junior College Conference, an organization of Military schools and colleges. This gives our teams a definite 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.

Beginning with the 1936 football season, Wentworth will have a regularly organized high school athletic program, in addition to the company and varsity schedules which have always been followed.

An official high school league is being formed in which Wentworth teams will be

regular participants. This program will be distinct from that of the junior college conference to which Wentworth belongs. Championships in the high school conference will be awarded in football, basketball, and track. It is anticipated that these plans will add considerable interest to an athletic program already quite complete.

Wentworth's past and present record is one of which it 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.

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 letters in any sport. This club naturally con-

THE ELEPHANT CRAWL

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

The Pool is filled with heated, filtered and chemically treated water and is open the year around. Plunging Stand, Spring Board and Diving Tower offer plenty of diving facilities. Needless to say the Pool is a popular place.

tains 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 auxiliary club called the Little "W" Club, composed of second team members. Its organization and purpose are very much the same as those of the "W" club.

Emblems are given those making the various school teams. Every time a letter is won in each sport a sweater is given. Members of championship teams are presented gold emblems in addition. For second team members the standard "Little W" is given.

V. Summary

A survey of the foregoing will show that in athletics Wentworth is exceedingly well equipped. To a growing and red-blooded boy this means much, and adds much to his interest in school, even in non-athletic pursuits. Athletics promote and foster a school spirit that is carried into every department

of school life. "Wentworth Spirit" is one thing of which the students are proud and a thing recognized by every cadet in school. While it may be evidenced more strongly in athletic sports it is carried over into all other work. It keeps the students "on their toes" and adds zest to work that would be spiritless in a school where athletics are neglected. When a student takes a strong interest in any one department, as all here do in athletics, that interest cannot help being carried over into the other school activities.

It must not be thought, however, that athletic sports are over - emphasized here. They are not; they are simply a feature of school life necessary to a boys' school that take their proper place in relation to the all important scholastic work.

TUMBLERS

Expenses — *Equipment*

CADET ROOMS

FINANCIAL
TERMS; PAYMENTS;
TERMS OF ADMISSION;
INSTRUCTIONS TO PARENTS;
OUTFIT FROM HOME; SPECIALS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

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

Treasurer, Business Manager

University of Missouri, University of Chicago. Holder of Missouri State Life Teacher's Certificate. Instructor in University High School, Columbia, Missouri. Coach 10 years, Athletic Director 12 years at Wentworth Military Academy. Director of Enrollments and Quartermaster 6 years. In present capacity two years.

ADMINISTRATIVE STAFF

MRS. CORNELIA CLARK CANNON

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

Registrar

MRS. EMMA CRAUMER
Stewardess

MR. W. A. DUNFORD
*Superintendent of Buildings
and Grounds for seventeen
years.*

MRS. LEE HOED
MISS ELIZABETH HAMMER
MRS. MARGARET GAFFIN
MISS ALBERTA DAY
MISS LEANA GAFFIN
MRS. FRED WILSON

*Bookkeeper
Secretary to the Dean
Asst. to Quartermaster
Asst. Enrollments Dept.
Asst. to Quartermaster
Secretary to the Superintendent*

MEDICAL STAFF

B. T. PAYNE, M.D.

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

Surgeon

BEN H. BRASHER, M.D.

Missouri Valley College, A.B., B.S.C. Kansas University, M.D. At Wentworth one year.

Physician and Surgeon

MISS MINNIE SUE SIMS, R.N.

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 seventeen years.

Hospital Superintendent

MAJ. WIKOFF FITS A UNIFORM

TUITION AND UNIFORMS

It is the purpose of this section to set forth complete information on the expenses which are to be anticipated by all students. For tuition, board, room, light, water, heat, military training, ordinary laundry, library, gymnasium, admission to athletic contests, certain entertainments, physician and nurse's attention in ordinary cases of sickness, all laboratory and manual training fees (ordinarily an extra charge), two subscriptions to school paper, *The Trumpeter*, (one sent home), an annual charge of \$790.00 is made. \$450.00 of this is due and payable on entrance. \$340.00 is payable January 1st. There is a registration fee of \$25.00 payable on application, which fee is in addition to the tuition charge. For those not paying such registration fee in advance the tuition charges will be \$825.00. There is an additional \$25.00 payable on entrance to cover books and stationery, any part of which not used is returned.

In addition each cadet must be supplied at the Academy Quartermaster's Department with the proper military uniforms.

These uniforms completely replace the civilian wearing apparel and distributed over two or more years become considerably less in cost than corresponding civilian clothes.

The uniforms, which are complete, will last the cadet two or more years with only minor replacements. They are as follows:

- | | |
|------------------------------------|--------------|
| One Dress Blouse. | |
| Two Pair Fatigue Serge Trousers. | |
| One Pair Elastique Dress Trousers. | |
| Overcoat (rented). | |
| Four Khaki Shirts. | |
| Two Leather Belts. | |
| Over Seas Cap. | |
| Six Pairs Black Socks. | |
| Four White Shirts (neck band). | |
| One Pair Gloves. | |
| Two Shoe Trees. | Two Ties. |
| Citation Cord. | Dress Cap. |
| Two Sleeve Ornaments. | Rain Coat. |
| Two Pair of Shoes. | Sweater. |
| Two Collar Ornaments. | Six Collars. |

The cost of these articles is approximately \$142.00 and is payable on entrance, at which

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE ACADEMY LAWNS ARE INVITING

time the items are issued. All prices are subject to change without notice, and may be influenced by government legislation and codes.

Old boys need buy only such uniform articles as may be needed to bring their outfit up to standard.

For members of the band there is a band uniform rental charge of \$5.00.

There are some incidental expenses impossible to anticipate by an exact amount. These items include cleaning and pressing of

uniforms, barber fees, some entertainments, shoe repairing, toilet articles, and athletic equipment. Bills for incidentals are rendered each month after the student has checked the items listed.

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

Rugs, sweaters, blankets, etc., are an extra charge when sent to laundry.

A charge of \$2.00 per day is made in case of overnight confinement in the hospital.

Cadets remaining over the Christmas holidays are charged \$10.00 per week.

Damage to school property, other than ordinary wear and tear will be charged to the cadet by whom made. In case definite responsibility cannot be placed, the charge will be pro-rated among members of the company or the entire corps.

A REVIEW

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE ROOMS ARE CHEERFUL AND LIGHT.

When two brothers come from the same family there is a reduction of ten per cent on the Board and Tuition charge.

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

No unnecessary bills are incurred for students except upon order from parents or guardians, but the fact of sending a boy to school is considered authority to order necessary uniform items and to furnish him with such articles as are necessary to his comfort and neat appearance. It is the desire of the administration to co-operate in every reasonable way to prevent frivolous or useless expenditures.

When special individual instruction is desired the following charges are made:

Band or orchestra instruments, including violin, mandolin, guitar, or banjo, \$60.00 per year.

Piano, organ, or voice, \$60.00 per year. Class instruction at reduced rates may be received if a sufficient number of students so desire. Use of pianos per year \$10.00. Use of organ per year \$16.00.

Typewriting—use of instrument \$1.00 per month.

Instruction in ballroom dancing per course of eight lessons, \$6.00.

Diploma and graduation expenses—\$10.00.

A CANNON BALL WAS FIRED INTO THE PILLAR OF LEXINGTON'S FAMOUS COURT HOUSE DURING THE CIVIL WAR. LOOK CLOSELY, IT'S STILL THERE

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

The Quatermaster Department—the school store—with its post office, pop and candy counter.

Summary

Due on application:	
Registration	\$ 25.00
Due on entrance:	
Board and tuition as listed above....	450.00
Uniforms as listed.....	142.50
Deposit for books and stationery....	25.00
Due January 1st:	
Board and tuition.....	340.00
For those not paying registration fee in advance board and tuition will be	825.00
(Pocket money not to exceed \$2 weekly.)	

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

the account will be subject to sight draft and credit will be suspended without further notice.

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 week. From \$1.00 to \$2.00 per week is recommended. At the rate of \$2.00 a week this will amount to \$30.00 from the opening of school to the Christmas holidays and \$42.00 from the end of the holidays to the close of school. **An amount greater than this will not be issued by the Academy.**

Cadets who enter after the first month are given a proper discount from the full year's tuition.

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

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THIS BIT OF IVY COVERED WALL FORMS A BEAUTIFUL BACKGROUND FOR THE MEMORIAL.

withdrawal, no money paid on tuition or other fees will be refunded and any unpaid balance on account of such fees for the entire 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.

In special cases a monthly payment plan for tuition charges can be arranged.

For full payment of all charges at opening of school a discount of 3% of tuition will be deducted, for full payment before August 1, 4%, or before July 1, 5% will be deducted.

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

COLONEL REMINISCES WITH AN EARLY GRADUATE.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

special furloughs are not granted except in case of 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 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.

Mrs. S. Sellers Among Her Flowers

A corner of the campus. Mrs. Sellers personally plans and supervises the campus flowers and shrubbery. She has made the Wentworth campus one of the beauty spots of this section.

Reception Hall

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 From Home

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

One Bible; four sheets (72x90 inches) for single bed; two blankets (a special red Wentworth blanket can be secured at Quartermaster department); two white spreads, one clothes brush, two bags for soiled clothes,

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

one toothbrush, toilet soap, ten towels, one teaspoon (for medicine), three pillow cases, 18x34 inches; three night-shirts or pairs of pajamas, one small rug two yards in length, one hair brush and comb, shoe brush and polish; one bath robe; two gym suits; pair of tennis shoes; one pair rubber overshoes, one pair inexpensive curtains for window. Curtains are required. These articles should be

substantial but not expensive. Most of the above can be secured from the school quartermaster if desired. Students should not carry high-priced watches or jewelry. Only single beds are used.

The items listed above are a necessary part of every student's equipment and regular inspections will be made to check them.

STADIUM LIGHTED FOR NIGHT FOOTBALL GAME.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HIGHWAYS LEADING TO LEXINGTON.

HOW TO REACH WENTWORTH MILITARY ACADEMY LEXINGTON, MO.

(41 Miles From the Center of Kansas City)

Driving to Lexington

In driving to Lexington from Kansas City take No. 24 Federal Highway, which leaves Kansas City by way of Fifteenth Street. This is an excellent new highway.

Lexington is reached from the north and south over State Highway No. 13, and from the east over Federal Highway No. 24 or over No. 40 Federal Highway to State Highway No. 13 and thence north to Lexington (all paved).

By Train from the West Through Kansas City

1. The main lines of the Santa Fe and Wabash to Henrietta, Missouri; thence to Lexington by taxi.
2. Missouri Pacific, Lexington Branch from Kansas City, two trains per day to Lexington.
3. By auto-bus from Kansas City over hard surfaced roads. Bus station in Kansas City: Pickwick Station, 10th and McGee Streets.

By Train from the East

1. Main lines of the Santa Fe and Wabash to Henrietta, Missouri; thence to Lexington by taxi.
2. Missouri Pacific, transferring at Sedalia.
(Henrietta is directly across the Missouri River from Lexington, and has continuous taxi-service from all trains.)

Special Activities

Student Body

Class Organization

Battalion Organization

DAILY SCHEDULE STUDENT ACTIVITIES
SOCIAL LIFE TRUMPETER
ATHLETIC RECORDS
INCIDENTAL VIEWS

This Section Contains School "Annual" Features of Especial Interest to the Present Cadets and Is Not
Intended to Be Thoroughly Dignified and Serious in All of Its Phases

"W" CLUB

Top Row: Coach Ungles, Magness, Wilson, Dixon, S. L., Slugg, Strenger, M., Fisher, Randolph, Harry.
Middle Row: Anderson N., Sartoris, Long, B., Wright, C., Canning, Summers, Reed, J., Hyde.
Lower Row: Newton, Day, Akerlund, Heffelfinger, Stormont, Jones, C. T., Cubine.

THE DAILY PROGRAM

Perhaps a better insight into the operation of a military school such as Wentworth can be gained from the daily routine than from any other thing. The routine at Wentworth is so arranged that the cadet is kept busy and yet ample recreation is provided for him when he needs it. One thing that is kept constantly in mind is to arrange the work so that the student is not kept at one thing until he is weary. This is the secret of the prodigious amount of work that a cadet does in one day. He could never do it, if he kept at one type of work continuously. A cardinal principle of psychology is that fatigue may be prevented almost indefinitely by a change of work.

Note a typical week-day schedule:

Reveille at 6:35 A. M. Everybody up and ready for breakfast at 7 o'clock.

7:25 to 7:55: Cleaning of Rooms. These rooms are carefully inspected later in the day, and they must be in excellent condition.

8 o'clock to 10:45: Class Work in the Scholastic Department. The class periods are fifty minutes in length.

11 o'clock: Drill Call blows. One hour of intensive, stimulating military drill is given under regular army officers. This drill puts the cadets in fine fettle for dinner immediately thereafter. It also offers a change of

DE MOLAYS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

LITTLE "W" CLUB

Top Row: Santoro, Allen, Cronk, Dick, Dixon, J., Adams, Anderson, L., Libbus.

Middle Row: Selinger, Moran, McGrew, Mayo, McGinley, Hise, Kennedy, Lide, Hirsch, Polla, Moorehead.

Lower Row: Coach Payne, Jones, C., Berry, Ford, Crum, Williams, R., Kahlenberg.

work after a morning of study, that renews the student mentally so that he can continue in the afternoon without loss in efficiency.

After Dinner: There is a half hour of recreation.

1 o'clock: A Half-Hour Chapel Period. This meeting is the morale builder for the corps. It is opened with a song and short religious exercises. After these come announcements, pep speeches, musical numbers by members of the corps and by outside talent, or interesting lectures.

1:30 to 4:10: The afternoon class work is held.

4:10 to 5:50: This is the regular athletic period when every cadet is indulging in some kind of recreation under competent supervision.

5:50: Recall sounds and the cadet must take a shower and prepare for supper at 6:25.

7:00 to 9:00: After supper there is a half hour of freedom. Then there is a study period of two hours during which the cadet must remain in his own room and devote himself to his work, unless he has special study. The cadets remain quiet at this time so that there will be no distraction. Faculty members are in the barracks to assist any who need help.

9:00: After this two-hour period, tattoo is blown. The cadet may now go to bed, study for forty-five minutes longer, or read, just as he pleases.

10 o'clock: At the sound of taps all students retire. Junior College students have a

COL. S. SELLERS OPENS THE 1935-36 SESSION IN A CEREMONY AROUND THE BELL

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE GYM DECORATED

longer period of study and are not required to go to bed at this hour.

A glance at this schedule shows that the cadet has plenty of work to do so that he is not likely to find time for mischief. He has every inducement to devote himself assiduously to his work, for there is assistance if he needs it. In its very nature, this schedule assists a pupil in developing habits that are bound to make him successful in whatever work he may undertake.

Student Activities and Social Life

The object 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-

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

GENTLEMEN BE SEATED!

MILES OF COLORED
CREPE PAPER ARE
USED TO DECORATE
FOR A BIG PARTY

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE MEMBERS OF THE WORK SHOP WRITE, DIRECT, MAKE SCENERY AND LEARN THE ART OF MAKE-UP FOR THEIR PLAYS UNDER DIRECTION OF SGT. CONNOLLY.

will meet later and to give the 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 surroundings. 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.

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.

PLANNING SCENERY

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

GOLF ON COUNTRY CLUB LINKS IS AVAILABLE TO FACULTY AND CADETS

The first of these is in 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, beginning Friday evening with a concert - vaudeville show, and reception. On Saturday an afternoon athletic event and apron - overall dance complete the occasion. The final commencement dance is probably the largest and most quietly impressive of all. About two hundred couples usually attend.

Wentworth is 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, of excellent hard maple, provides ample space not only for large affairs but innumerable activities of all sorts. Small informal parties, carnivals, receptions, and "potpourris," are only a part of the innumerable events of the year. These are all supervised and do not take time from study.

At a glance it might be thought that with so much entertainment the serious work of the school would be 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 middle of the week the regular study hours are held first. So no matter

The Work Shop (Dramatic Club) in Action

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

The Lexington Country Club

THE FACILITIES OF THE CLUB ARE FREE TO THE CADETS. THE VIEW FROM THE CLUB HOUSE, ESPECIALLY AT SUNSET, IS REMARKABLE.

what else may happen the regular study hours are always carried out. All affairs are properly supervised 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.

These events tend to relieve the monotony of school life and are essential to the complete development of the individual. 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."

"BETWEEN HALVES" STUNT

FISHING OR SWIMMING.

UNDER THE ARCH AT THE MILITARY BALL

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

ON SUNSHINE LAKE FOUR MILES FROM LEXINGTON

Sunshine Lake

About four miles from the Academy grounds lies Sunshine Lake, a body of water 20 miles long and one-half mile wide which offers excellent facilities for water sports and outings. A considerable frontage on this lake is open for the use of cadets at the Academy. The lake is becoming noted in this part of the country as a summer resort, and cabins and amusement parks are rapidly being provided along its many miles of shore line.

Boating, swimming, fishing, and other

camp sports are popular at this resort. Small parties of cadets frequently visit the lake for short outings. At times in the fall and spring the entire cadet corps takes a day of rest and recreation on the beach. The development of the lake is a rather late thing, and its possibilities are only now being realized.

The frontage on the lake, mentioned above, is a part of the equipment offered at Wentworth for the use of the students.

Each year the entire corps makes one or two special trips to various points in the state. The effort in these trips is to combine educational and entertainment features.

These movements are usually made by special train and are well organized and supervised. The chief points of visit are Kansas City and St. Louis. Because of special rates always secured, the individual cost of such movements is small. The educational, recreational and morale-building values of such trips are considered well worth the effort and expense necessary to bring them about.

PARLOR

TRUMPETER STAFF

Standing: Captain Fullington, Cadets Reid, H. I., Messenger, Berry.
Seated: Kennedy, Lentz, Pattie, Montgomery, Hill, L., Editor-in-chief Harrison, McLaughlin, Morley, Richardson, D., Kahlenberg.

THE TRUMPETER

The Trumpeter, the Academy newspaper, is published throughout the school year. It is one of the primary aims of the publication to unify school spirit and to serve as a means of expression for the entire student body. The paper seeks to record the happenings at the school and to present them in a readable form.

The course in Journalism offers the student an opportunity to acquire the fundamentals of newspaper writing and editing. The members of the class serve as regular reporters for the paper. They are assigned to the various departments and activities on

the campus, and are required to write the news in correct journalistic style. The student editors are usually chosen from the class, or are students who have had previous newspaper experience.

The experience gained in the work on the staff of The Trumpeter is especially valuable for those who plan to study Journalism in college. Regular English credit is given for the course.

A sample copy of The Trumpeter will be sent free to anyone requesting it. The subscription price is \$2 a year.

ORCHESTRA

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

SUNSHINE LAKE.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

Varsity Captains

Heffelfinger, Stormont, Akerlund (Football), Sartoris (Basketball), Long, B. (Track), Wright (Golf), McGinley (Swimming), Moorehead (Rifle Team), Ford (Swimming), Selinger (Tennis).

ATHLETIC RECORDS

1935 Football "W" Men

Heffelfinger, Captain

Jones, C. T.	Dixon, S.
Morton	Harry
Sartoris	Magness
Canning	Randolph
Cubine	Stormont
Newton	Strenger, M.
Day, M. E.	Wilson, J. R.
Akerlund	Slugg

1935 Football Reserve "W" Men

Hise, Manager

Adams	Libbus
Anderson	Mayo
Kennedy	McGrew
Taylor	

1935 Missouri Junior College Conference

Standing

	W.	L.	T.	Pct.
Kemper	2	0	1	.833
Wentworth	0	0	2	.500
Moberly	1	1	1	.500
Hannibal-LaGrange..	0	2	0	.000

1935 Football Results

Wentworth	Opponents
0.....	Tarkio College 7
26.....	Maryville Teachers' Team... 0
7.....	K. C., Kans., Jr. Col..... 0
6.....	Moberly Jr. Col..... 6
21.....	Chillicothe Bus. Col..... 0
6.....	Missouri Valley Col..... 0
18.....	The Principia 7
0.....	Kemper M. S. 0

Intra-Mural Football

Each company eleven played a schedule of 7 games, including 3 with outside High School teams. "C" Company won the school championship.

JUST BEFORE THE BIG GAME

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

GOLF SQUAD

Basketball Letter Men

Sartoris, Captain	Reed, J.
Long, B.	Strenger, M.
Heffelfinger	Summers
Canning	Wright, C. W.

Reserve Letter Men

	Anderson, L.
Libbus	Nigro
Mayo	Santoro

DAN HISE THROWS THE DISCUS FOR A NEW WENTWORTH RECORD

1936 Basketball Results

Wentworth	Opponents
35.....	Alma Athletic Club.....19
16.....	Conception Col.....14
38.....	Trenton Jr. Col.....19
23.....	Chillicothe Bus. Col.....25
24.....	Moberly Jr. Col.....19
23.....	St. Joseph Jr. Col.....21
29.....	Chillicothe Bus. Col.....36
25.....	Kemper.....23
28.....	St. Joseph Jr. Col.....29
22.....	Flat River Jr. Col.....30
35.....	Trenton Jr. Col.....23
26.....	Hannibal LaGrange.....41
42.....	Moberly Jr. Col.....40
35.....	Jefferson City Jr. Col.....24
27.....	Central Wesleyan.....30
25.....	Kemper.....32

"A" CO. BASKETBALL TEAM

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

TRACK TEAM

Top Row: Moran, Mgr., Kahlenberg, Heffelfinger, Bourgeois, Morley, Edgar, Stanton, Summers, Montgomery, Katchen.

Middle Row: Stormont, Zeckel, Canning, Wilson, Hyde, Strenger, M., Reed, J., Druessedow, Jones, C., Clutter.

Lower Row: Coach Payne, Fisher, Hise, Long, B., Captain., Anderson, N., Akerlund, Harry.

1935 Track "W" Men

Fitzgerald, Captain	Reed, J.
Long, B.	Newcomer
Slusher	Greene, G.
Griffiths	Canning
Anderson, Ned	Green, W.
Fisher	Robinson
Davis, D.	Hyde

Reserve Track

Kahlenberg

Lide

Harkey

1935 Track Results

Wentworth 35½, Kemper 85½.

Wentworth 76 2/3, K. C. Kans. 45 1/3.

Missouri Jr. Col. Indoor Meet—Wentworth won 4th place.

Outdoor Conference—Wentworth won 3rd place.

Indoor K. C. A. C. Meet—Wentworth special relay team defeated Kemper.

Tennis Letter Men

Minton, Captain

Selinger
Arnold

Hamilton
Ferguson

BAND BASKETBALL TEAM SCHOOL CHAMPIONS

CAPTAIN LONG MEASURES THE BAR

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE TENNIS SQUAD

Tennis

Fall Season—Won from Missouri Valley 4-2; Tied Missouri Valley 3-3; Won from St. Paul 5-2.

Spring Season—Won from St. Paul 5-1;

Lost to Warrensburg College 1-4; Tied Kansas City School of Commerce 3-3; Won 2nd Place in Missouri Junior College Conference. Won from Kemper 3-0; Lost to The Principia 1-2.

"C" CO. BASKETBALL TEAM

MIDGET BASKETBALL TEAM

Company Basketball

Championship won by the Band Team.
The Midget Team won 8 out of 13 outside games.

Varsity Swimming

The swimming team after an interlude of several years participated in 4 dual meets.

SWIMMING TEAM

Standing: Coach Munro, Slugg, Dick, Bledsoe, Randolph.
Sitting: Williams, R., McGinley and Ford, Co-Captains, Dixon, S. L., Templeton.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

COACH SINCLAIR DEMONSTRATES

Wentworth Track Records to May 1, 1933

100-yd. dash	9.8	Hall, '27
220-yd. dash	22.	Barnes, '27
440-yd. dash	50.8	Goodman, '27
880-yd. run	2:00.2	Goodman, '27
Mile run	4.38	King, '27
120-yd. high hurdles..	15.7	Lutz, '28
220-yd. low hurdles..	24.6	Barnes, '27
12-lb. shot	49' 2"	Mead, '29
Discus	128' 10"	Hise, '36
Pole Vault	12' 2 1/2"	Hoover, '30
High jump	5' 10 1/2"	Lance, '33 and
	5' 10 1/4"	Meyer, '32
Broad jump	21' 8"	Beeler, '32
Javelin	172' 4"	Browning, '29
Half-mile relay	1:30.5	
		Hall, Barrer, Goodman, Barnes, '27
Mile relay	3:31	
(All members of this team in High School Department and the above record broke National Interscholastic record at that time.)		
		Barrer, Hall, Treweek, Goodman, '27

440-yard relay 46.2 Bradfield, Hampton, Williamson, Moreland, '24
(State record—not run since above date.)

Medley relay 3:40.5
.....Treweek, Hall, Barnes, Goodman, '27
(440, 220, 220, 880)

Many of the above are State and Conference records.

Hise of this year's team has broken the discus record of the Junior College section at the Baker relays. His best dual meet record is 139' 5".

COMPANY FOOTBALL GAME.

"A" Co. FOOTBALL TEAM

"C" Co. FOOTBALL CHAMPIONS

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

PURPLE MASK, DRAMATIC CLUB

Standing: Kraettli, Hannum, Peek, Heslet, Hendy, Hirschfeld, Kahlenberg.

Seated: Hyde, Knudson, Sgt. Connolly, Coach; Gregerson, Hill, L., Montgomery.

Dramatics

Students engaging in dramatics activities at Wentworth are rewarded with membership in Purple Mask, a dramatic fraternity of semi-national nature. This group was organized by Sgt. M. J. Connelly in response to an invitation from the head of dramatics

work at the University of Missouri, where a senior chapter of this organization is in existence. Membership is based on work performed both on and behind stage. Faculty members of the organization are Sergeant Connelly and Capt. W. M. Fullington.

THE BAND GOES ON A VISIT

Incidental News and Views

A Chronological Review of the Year's Events as It Might Appear in a Cadet's Memory Book

Sept. 10—School opens. The new boys learn a few ropes. Many parents are visitors. It is learned that enrollment is up twenty per cent. We're off to a big 56th year!

Sept. 11—Classes and athletics are organized. Football is well under way under the direction of Wentworth's new mentor, Capt. L. H. Ungles.

Sept. 12—Classes meet for full periods as work is definitely started. The first chapel is held, with the Rev. Glenn Maxwell, chaplain, officiating.

Sept. 13—An announcement is made that Major L. B. Wikoff has purchased an interest in the Academy. This is Major Wikoff's twenty-first year at the Academy.

Sept. 15—Visitors are duly impressed by first guard mount. Cadet Clyde Wright wins the Lexington city golf championship.

Sept. 16—Some cadet officer appointments are made public. Richardson is to be battalion major and Taylor is to be captain of "A" Company.

Sept. 17—Col. J. M. Sellers gives a chapel address on etiquette and the cadets learn to use their knives and forks. The Trumpeter staff is organized.

Sept. 19—Capt. Donald Munro speaks in chapel on his summer in Germany.

Sept. 20—The Red Dragon gridsmen tangle with the Warrensburg Teachers team in a practice scrimmage under the lights on Alumni Field. Captain Ungles expresses himself as well satisfied.

Sept. 22—The cadets present their first Sunday parade.

Sept. 23—The "C" Company tennis team defeats Lexington High 6-7.

Sept. 24—Dr. A. F. Smith addresses the cadets in chapel and recalls the days when there was a girls' school in Lexington. Loud sighs come from the assembled cadets.

Sept. 25—The new boys find out how little they know as they undergo an intelligence examination.

Sept. 26—The ministers of Lexington become acquainted with the boys who are to attend their churches.

Sept. 27—Tarkio downs the Red Dragons 7-0 on the Tarkio field. Heffelfinger, Sartoris, and Stormont are outstanding for Wentworth.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

IN AND AROUND "C" COMPANY, MOSTLY AS VIEWED FROM THE WINDOWS OF THE BARRACKS—MEMORIES THAT WILL LIVE FOREVER

Sept. 28—The first edition of the Trumpeter is published. Names of Honor Society members are announced.

Oct. 1—The Wentworth band plays its first full-length concert.

Oct. 3—Capt. L. E. Atherton addresses the chapel on the Ethiopian war situation. The cadets arouse the old Dragon spirit in a night pep meeting.

Oct. 4—The Maryville "B" football team comes to play under the lights of Alumni Field and goes home with a 26-0 licking.

Oct. 5—"A" Company and "C" Company tangle in their first football encounter of the school year. It's a 6-6 tie. The Dragon netmen defeat the tennis team from St. Paul's College 5-2.

Oct. 7—The alumni meet to make plans for Homecoming.

Oct. 8—The chapel hour is conducted by Reverend Wimberly. Captain Atherton speaks to the Lions club.

Oct. 9—"C" Company plays tennis with Concordia.

Oct. 10—Senator Truman addresses the chapel with remarks on preparedness and working together.

Oct. 11—The Dragons down Kansas City, Kansas, Junior College on the gridiron there, 7-0. Heffelfinger runs 18 yards to make touchdown.

Oct. 12—The first dance of the school year is held in the gymnasium. An announcement is made of the organization of a glee club. A big list of General Orders is printed in the Trumpeter.

Oct. 15—The corps takes part in a parade to help Lexington merchants celebrate Fall Festival Days.

Oct. 17—The religious drama, "Enter Melpomene," written and directed by Sergeant M. J. Connelly, is presented in chapel.

Oct. 18—Wentworth's tennis team plays a tie match with Kansas City Junior College.

Oct. 19—"C" Company defeats "A" Company, 7-6 in the second game of the intra-mural series.

Oct. 22—The band goes to Kansas City to take part in the American Royal. They see a show.

Oct. 24—Movies by the Chevrolet Motor Company are the feature of the chapel program.

Oct. 25—A special chapel service shows the cadets how Boeing air liners are made. The football team goes to Moberly and plays a 6-6 tie. The Dragon score is made on a neat pass from Sartoris to Wilson across the goal line. At home on Alumni Field the two company teams play a double header under the lights. "A" Company loses to Hardin 16-14, and "C" Company loses to Buckner 18-13.

Oct. 26—The rifle team goes to Missouri Military Academy. The first honor roll is announced and grades go home. Is my dad gonna be mad!

Oct. 29—Captain Fullington speaks to the cadets in chapel on Hawaii. Cadet Overton asks a question.

Oct. 31—Major Criswell addresses the cadets in chapel. A special pep meeting and dinner is held in the mess hall.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HERE AND THERE—THIS AND THAT.

Nov. 1—Homecoming! The old boys gather to see a victory. A special buffet supper is served. Chillicothe arrives on special train and is escorted through streets of Lexington by the corps. We win the game 21-0, with one touchdown by Newton and two by Wilson.

Nov. 4—A group of cadets help perform military rites at funeral of Major Ralph Campbell, formerly of the Wentworth staff.

Nov. 7—"A" Company goes to Richmond to play football. The band gives a concert in chapel.

Nov. 8—"C" Company gridsters lose a game to Hardin at Hardin. The Principia is defeated 18-7 on Alumni Field. Dragon touchdowns are made by Sartoris, Stormont, and Newton.

Nov. 11—Armistice Day. Col. J. M. Sellers addresses the cadets gathered around the base of Memorial Statue.

Nov. 12—Col. J. M. Sellers speaks in chapel on his World War trophies. Announcement is made of the organization of the Forum Club.

Nov. 14—Roy O. Dickinson, DeMolay executive, gives an instructive sex lecture in a night chapel. A supper pep meeting is held.

Nov. 15—Missouri Valley suffers defeat at the hands of the cadets in a muddy night game. The score is 6-0, with Newton accounting for the Dragon touchdown.

Nov. 16—"A" Company downs "C" Company 7-0 in the third game of the intra-mural series.

Nov. 18—The Goose Pond Minstrels are presented in Lexington, with Col. J. M. Sellers, Captain Clemens, Captain Pike, Captain Fullington, and Cadets J. Reed and L. Anderson furnishing a bit of talent.

Nov. 23—"C" Company defeats "A" Company 12-0 to take the company championship.

Nov. 26—Reverend English, pastor of the Methodist church of Lexington, speaks at chapel.

Nov. 27—A new backdrop is installed on the Wentworth stage. We hold an evening pep meeting.

Nov. 28—Thanksgiving! The battalion goes to Kemper. It is extremely cold. We are held to a 0-0 tie, costing us the conference title. We return to Lexington very much out of spirits.

Nov. 29—We enjoy a day of rest.

Nov. 30—The cadet dance orchestra makes its debut. We dance to it and enjoy it thoroughly.

Dec. 3—Cadet William Crum plays his Xylophone in chapel and embarrasses Cadet Ned Hill with one announcement.

Dec. 13—Debaters Bryant and J. D. Stewart take second place in a debate tournament at Moberly.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

"W" CLUB APRON AND OVERALL DANCE.

Dec. 14—The Cavaliers, Wentworth's own Cadet dance band, play for the informal Christmas prom. Kinnebrew acts as Santa Claus and everyone gets a present.

Dec. 16—The victorious "C" Company gridsters hold a banquet of celebration. They report good food and good speeches.

Dec. 17—C. E. Jones, father of Tad and Reed, entertains the corps with an electrical demonstration from the stage of the Mainstreet Theatre.

Dec. 18—The varsity basketball season gets under way with a contest between the Dragons and the Alma town team. The Dragons take a victory, 35-19.

Dec. 19—The entire corps attends the football banquet in the mess hall. Sweaters are awarded. Next year's captains, Akerlund and Stormont, are introduced. The Trumpeter carries an announcement of the formation of a local chapter of Purple Mask, dramatic society.

Dec. 20—School is dismissed for the holidays. The cadets pile into buses and cars and on trains for a homeward journey.

Jan. 6—School reopens with the customary dreary day. Dreams of that holiday girl-friend!

Jan. 9—Dragon footballers are entertained at a banquet given by the merchants of Lexington for the grid teams of Wentworth and Lexington High. Coach Don Faurot of the University of Missouri is the speaker. He shows films of the Tigers in action.

Jan. 14—A district Boy Scout banquet is held in the mess hall. The cadets parade for the guests before the dinner is served.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

WHILE THE BAND PLAYS STAR SPANGLED BANNER.

Jan. 15—The Midgets travel to Hardin for a basketball contest. They win.

Jan. 16—Major Henry Fox, circulation manager of the Kansas City Star, addresses the cadets on patriotism and military training. A staff of reporters and photographers get stories and pictures for the Star.

Jan. 17—Dragon cagers defeat Trenton, 35-23.

Jan. 21—The Chillicothe Business College basketballers prove too heavy for the Drags and we lose 25-23 on the court here.

Jan. 22—Examinations start in the Junior College division.

Jan. 23—More exams.

Jan. 24—Still more exams. I'm getting groggy.

Jan. 25—The last of the exams. Does my head ache!

Jan. 26—A big day! Our pictures are in the photo section of the Kansas City Star.

Jan. 27—The new semester opens. We celebrate with a banquet and sing "The Music Goes 'Round."

Jan. 28—The basketball team lops off St. Joe, 28-21, on the first night of a circuit trip. Debaters Stewart and Bryant meet K. C. U. in no-decision debate over Station KWKC. Motor trouble causes a delayed return.

Jan. 29—The basketball team loses on the second night of its trip. The Chillicothe Ducks toss them for a 36-29 loss. The Kemper Swimmers come here and walk off with honors. The Wentworth high school debaters go to Richmond.

Jan. 30—Townpeople, faculty officers and cadets enjoy themselves at the annual President's Birthday Ball in the Academy gym.

Jan. 31—Kemper loses a hard, fast cage contest here. The "A" Company team loses to Hardin in a prelim.

Feb. 4—We lose an exciting basketball game to St. Joseph on the Wentworth court. Exciting? Rather! With a 29-28 score!

Feb. 7—Flat River descends on W. M. A. for a cage contest. The score is 30-22 in favor of Flat River. The Moberly debate team pays us a visit.

Feb. 8—We lose a swimming match to K. C. A. C. 55-19. The cadets dance enjoyably in the gym.

Feb. 10—"C" Company plays Wellington there and loses.

Feb. 11—The Dragons take an easy victory from Trenton, 34-24. Our debaters meet Missouri Valley at Marshall in a no-decision debate. The Wentworth high school team defeats Marshall High. Kempfert and Folker strut their stuff.

Feb. 13—Hannibal-LaGrange sinks Wentworth in a tough basketball game there. We debate both Moberly and Kemper in their own territory.

Feb. 14—The Dragons take a tough cage match from Moberly at Moberly to the tune of 42-40.

UP WALNUT STREET

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

REVIEW

Feb. 15—The rifle team goes to Kemper and loses a dual match. Tom Harrison, ????? Evans and John David Stewart are announced as the outstanding students of the first semester.

Feb. 18—We debate Kemper in chapel and an audience decision gives the victory to Stewart and Bryant. Jeff City loses a basketball game to the Dragons, 35-24.

Feb. 21—The Central Wesleyan team trims the Dragon cagers, 30-27. Our swimmers take a 59-15 beating from K. C. A. C. in Kansas City.

Feb. 24—We wind up the conference basketball season by losing to Kemper 32-25 at Boonville.

Feb. 28—The team goes to Hannibal for the tournament. Kansas City Community Center swimmers beat us, 40-35 in our own pool. The full-length drama, "Fool's Paradise," written and directed by Cadet Clinton G. Montgomery, is well received. Cadets Knudson and Louis Hill are outstanding in their portrayals.

Feb. 29—The long-awaited "big day" of the Military Prom arrives. The gym is decorated with flags. Favours are given out. The "imported" band plays. The grand march marches. Landon Laird speaks. All eyes face the stage. Miss Jane Carlin of Oklahoma City is named honorary battalion major. Miss Jane Montgomery and Miss Betty Bell are made honorary company commanders. The three girls receive the capes and caps of their office and the dance goes on!

Mar. 2—We have a fire drill. Many act parts realistically and climb from barracks in night shirts. Major Brown makes a caustic comment. The work on the recreation room is well under way.

Mar. 3—The swimmers go to Kansas City, Kansas.

Mar. 4—Spring furlough begins on a bright day for once.

Mar. 9—Spring furlough ends. Cadets sign up for spring athletics. Track draws a number of recruits.

Mar. 13—The rifle team goes to Boonville to Kemper's "Indoor Camp Perry." Dixon wins an "expert" medal.

Mar. 14—Wentworth is host to a Missouri Junior College debate tournament. The Missouri Junior College Forensic League is formed. Captain Ather-ton is elected president.

Mar. 18—We come out fifth in an indoor track meet at Kemper.

Mar. 19—Visitors begin to arrive for high school invitation debate tournament.

Mar. 20—Thirty-one debaters and eleven coaches, representing eleven schools take part in the first four rounds of the invitation tournament. Seven schools are eliminated during these rounds.

Mar. 21—Topeka defeats Wichita in the finals. Clifton Stratton of Topeka wins the \$500 scholarship. Bob McKay and Leo Rhodes of Wichita tie for second place and each win \$200 scholarships.

Mar. 24—Henderson and Dick leave for Phi Theta Kappa convention. Some guys get all the breaks! The band plays a concert in chapel.

Mar. 27—The track team takes third place at the indoor conference meet at Columbia, losing second place by one-half point. The band plays an afternoon concert over WDAF.

Mar. 31—Reverend Jurens introduces the Baptist minister from Richmond who address cadets in chapel. The tennis team defeats Kansas City, Kansas, Junior College 3-2, here.

April 2—The high school debate team entertains the Rotary Club.

April 3—The "W" Club holds its annual fete. "Miss" Billie Slugg is hostess; "Dempsey" Mayo is her consort. Heffelfinger acts as master of ceremonies. The skits are good and the "skirts" are pretty.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

READY TO GO.

April 4—The "W" Club Apron and Overall Dance follows a successful day on the track. We defeat the C. B. C. Ducks 84-43 in a dual meet. Hise sets a new track record in the discus, tossing the plate 128 feet 10 inches. The upside-down April-fool issue of the Trumpeter appears.

April 9—"Picture Day" proves a howling success for camera-shy, monopoly-conscious cadets. We are mugged, and mugged, and mugged.

April 11—The track, golf, and tennis teams go to Kansas City, Kansas, Junior College for a triangular meet with Kansas City and Trenton. All three Dragon teams are victorious. We win four of the six tennis matches played. We win both golf matches. Our track score is 61 1/3 to Kansas City's 56 1/3 and Trenton's 35 1/3.

April 17—We lose a dual track, golf, and tennis meet with Kemper at Boonville. Hise sets a new track record of 139 feet 6 inches. The scores are: Track—W. M. A., 29 1/2; K. M. S., 91 1/2. Golf—W. M. A., 3 1/2; K. M. S., 8 1/2. Tennis—W. M. A., 2; K. M. S., 4.

April 18—The Wentworth tennis team loses to William Jewell at Liberty, 5-1.

April 24—The band and buglers go to the R. O. T. C. Circus in the new auditorium at Kansas City. The economics classes visit the Federal Reserve Bank. Interested students go to the William Rockhill Nelson Art Gallery. The journalism class visits the Star.

April 25—The relay team and Hise go to the Baker Relays.

April 27—The band attends the Rotary Convention at Sedalia. Major Wikoff is up for office.

April 28—Drill sessions grow more intensive as the Government Inspection date approaches.

May 1—The track and golf teams go to Kemper for a dual meet.

May 6—War Department inspection is under way. We learn how little we know.

May 7—War Department inspection carries on. We wish it was over. But the battalion makes an excellent showing.

May 14—We have conference track, golf and tennis meets.

May 15—The boys arrive for Wentworth's annual invitation high school tennis tournament.

May 16—The high school tennis tournament reaches a conclusion.

May 23—Wentworth is host to the Missouri All-Stars and the Kansas All-Stars on the Wentworth track.

May 24—Baccalaureate Sermon and last Sunday drill are held.

May 27—Included among the events of the day are the field day exercises and the band concert.

May 28—Military exercises are held. The seniors have a reception. The commencement prom is well attended.

May 29—Graduation exercises are held. School is over until September. There's a mighty rush to get away.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

GOVERNMENT INSPECTION AND COMMENCEMENT VIEWS

1935 Honor Winners

Honor Graduate

Honor Graduate: Kenneth Griffiths, Downs, Kansas.

This honor carried with it the gold watch presented by the Spencer Printing Company and an appointment to West Point when there is a vacancy.

Second Place: U. G. Gibbons, Lexington, Missouri.

Third Place: Jeff Kendall, Hominy, Oklahoma.

Best 2nd Year Cadet: Richard Englehart, Davenport, Iowa.

Best 3rd Year Cadet: Marshall Strenger, Lake Forest, Illinois.

Best 4th Year Cadet: David Richardson, El Dorado, Arkansas.

Commissioned as 2nd Lieutenants in the Reserve Corps of the U. S. Army (in effect when recipient becomes 21 years of age): Cadets Gerald Conway, Jr., George Yant.

✱

✱

Scholastic Honors

Ranking Men in the Junior College: First, Kenneth Griffiths, Downs, Kansas; Second, Gerald Ferguson, Manitowoc, Wisconsin; Third, Richard Englehart, Davenport, Iowa.

Ranking Men in High School: First, Fred Mann, Kansas City, Missouri; Second, Charles Ryland, Golden, Colorado; Third, Marshall Strenger, Lake Forest, Illinois.

✱

✱

General Awards

Highest Honors in Deportment (perfect records): Willis Hamilton, Paris, Illinois.

Jack Burr Medal for Loyalty and Leadership: David C. Richardson, El Dorado, Arkansas.

Military Awards

Best All-round Company for Year (Company C): Captain—Cadet David C. Richardson, El Dorado, Arkansas; 1st Lieut.—Cadet Charles Minton, Maysville, Oklahoma; 2nd Lieuts.—Cadets Richard Taylor, St. Joseph, Missouri, and Robert Steinberg, Tulsa, Oklahoma.

Athletic Awards

Cup for Best All-round Athlete: Cadet George Robinson, Red Oak, Iowa.

Medal for Second: Cadet Edgar Slusher, Lexington, Missouri.

The Student Body — Scholastic Organization

JUNIOR COLLEGE SOPHOMORES

Drum Major Rex J. Williams, Tulsa, Okla.
(Post Graduate)

Pvt. 1st Class Albert Harry Adams, West Plains, Mo.

Corporal Ned Hays Anderson, Atlantic, Ia.

Pvt. 1st Class Walter A. Bledsoe, Terre Haute, Ind.

Supply Sgt. James Robert Canning, Lexington, Mo.

First Sgt. Gayle Childress, Joplin, Mo.

Sergeant Dennis D. Cubine, Kansas City, Mo.

Pvt. 1st Class Royal Clark Danley, Hamburg, Ia.

Lieutenant Merrill M. Day, Kansas City, Mo.

Corporal George A. Dick, Manitowoc, Wis.

Sergeant Stanley L. Dixon, Hominy, Okla.

Corporal Bob Edgar, Bethany, La.

Sergeant John Henry Ford, Tulsa, Okla.

Corporal Walter Otis Gregersen, Atlantic, Ia.

Sergeant Harlan B. Heffelfinger, Beatrice, Neb.

Private 1st Class Arthur K. Hirsch, Kansas City, Mo.

Private 1st Class Dick A. Hyde, Hastings, Ia.

Private 1st Class Chapman Jones, Kansas City, Mo.

Sergeant Charles Travis Jones, Beatrice, Neb.

Sergeant John B. Kahlenberg, Two Rivers, Wis.

Cadet Bill Long, Lexington, Mo.

Private 1st Class John B. Mitchell, Salem, Ind.

Captain Clinton H. Montgomery, Kansas City, Mo.

Sergeant J. R. Moorehead III, Lexington, Mo.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

Corporal Arthur Milton Moran, Alliance, Neb.

Cadet Charles C. Morton, Jr., Hardin, Mo.

Cadet Allen Newton, Odessa, Mo.

Private 1st Class Hector J. Polla, Higginsville, Mo.

Pvt. 1st Class Robert C. Randolph, Manitowoc, Wis.

Corporal Jack Reed, Lexington, Mo.

Major David C. Richardson, El Dorado, Ark.

Private 1st Class Elmer J. Sartoris, Lexington, Mo.

Private 1st Class Sidney Selinger, Dallas, Texas

Corporal Abe Shafer III, Edgerton, Mo.

Corporal Willard H. Stearns, Savannah, Mo.

Corporal John David Stewart, Wellington, Kans.

Cadet Raymond R. Tate, Kansas City, Mo.

Cadet Phil E. Templeton, Terre Haute, Ind.

1st Sergeant James E. Towell, Kingman, Ind.

Private 1st Class Gene Tynan, Stella, Neb.

Cadet David Warner, Marceline, Mo.

Pvt. 1st Class Clyde W. Wright, Lexington, Mo.

Cadet Waymond B. Wright, Arkansas City, Kans.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

JUNIOR COLLEGE FRESHMEN

Private 1st Class Elroy S. Abbott, Liberty, Neb.

Cadet Valborg Akerlund, Valley, Neb.

Cadet James A. Allen, Valley, Neb.

Cadet Logan Anderson, Lexington, Mo.

Cadet William Douglas Beene, Haynesville, La.

1st Lieut. William M. Bell, Hastings, Neb.

Cadet Clyde Berry, Kansas City, Mo.

Cadet Vaughn G. Bishop, Two Rivers, Wis.

Cadet Carlyle Bourgeois, Jr., Jeanerette, La.

Cadet James E. Brooks, Kansas City, Mo.

Cadet Sydney Walker Brooks, Lexington, Mo.

Cadet William R. Bryant, Sherman, Tex.

Cadet Frederic W. Buckley, Beatrice, Neb.

Cadet Reynold L. Carlson, Ferguson, Mo.

Cadet Pat C. Clutter, Bonham, Tex.

Cadet Ted Cronk, Tulsa, Okla.

Corporal William E. Crum, Jr., Bedford, Ia.

Cadet Shubael Dimock, Lexington, Ky.

Cadet Jacob W. Dixon, Lexington, Mo.

Cadet Dan F. Duden, Kansas City, Mo.

Corporal Dwight F. Dulaigh, Sutton, Neb.

Sergeant Harvey D. Fisher, Jr., Des Moines, Ia.

Cadet Jack White Foster, Rock Springs, Wyo.

Cadet Sam B. Harper, Shreveport, La.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

COLLEGE FRESHMEN (Con't.)

Cadet Sidney Harry, Home, Kans.

Cadet Tom Henderson, Jr., Haynesville, La.

Cadet Frederick Hendy, North Platte, Neb.

Cadet Howard T. Hersom, Colorado Springs, Col.

Cadet Robert O. Hickman, Kansas City, Mo.

Cadet Mendel Hirschfeld, North Platte, Neb.

Cadet Daniel E. Hise, West Liberty, Ia.

Sergeant Albert Hollyfield, El Dorado, Ark.

Cadet Max Katchen, Denver, Col.

Cadet Howard U. Kennedy, Kansas City, Mo.

Cadet Kenneth L. Kraettli, Norman, Okla.

Cadet Frank J. Libbus, Lexington, Mo.

Cadet Maurice E. Lide, Dallas, Tex.

Cadet Frank J. McGinley, Kansas City, Mo.

Cadet Harold L. McGrew, Fort Morgan, Col.

Cadet Donald R. Magness, Henrietta, Mo.

Cadet James A. Mayo, Tulsa, Okla.

Cadet Woodrow W. O'Dell, Lexington, Mo.

Cadet Frank T. Padberg, Canton, Okla.

Cadet John D. Pahlow, Lamar, Mo.

Cadet Robert Richardson, Des Moines, Ia.

Cadet Angelo Santoro, Kansas City, Mo.

Cadet John P. Schoenenberger, Des Moines, Ia.

Cadet William K. Scott, Jefferson City, Mo.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

COLLEGE FRESHMEN (Con't.)

Cadet William G. Slugg, Milwaukee, Wis.
Cadet Speed W. Stanton, Rushville, Mo.
Cadet Frank J. Steinbach, Ottawa, Ill.

Cadet J. Natcher Stewart, Dewey, Okla.
Cadet Bunch Stormont, Dighton, Kans.
Cadet James N. Summers, Malvern, Ia.

Capt. Richard Taylor, St. Joseph, Mo.
Cadet John H. Thompson, Jr., Kansas City, Mo.
Cadet Colborn Todd, Olathe, Kans.

Cadet Martin E. Trapp, Jr., Oklahoma City, Okla.
Cadet J. R. Wilson, Lexington, Mo.
Capt. George Woodrow Wylie, Arkansas City, Kan.

Cadet Paul R. Zeckel, Manitowoc, Wis.

HIGH SCHOOL SENIORS

1st Sgt. William R. Ainsworth, Oklahoma City, Okla.
Cadet Robert F. Anderson, Lexington, Mo.
Corporal Charles Jasper Bell, Jr., Kansas City, Mo.

Cadet Norman E. Bleicher, Omaha, Neb.
Cadet Ben J. Day, Indianola, Ia.
Cadet Archie L. Edwards, Lexington, Mo.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HIGH SCHOOL SENIORS (Con't.)

Cadet Richard Eugene Escher, Peoria, Ill.

Corporal Harry Dever Evans, Pine Ridge, S. D.

Cadet Charles A. Folker, Colby, Kans.

Cadet Bill Briggs Frogue, Kansas City, Mo.

Corporal Thomas F. Harrison, Wewoka, Okla.

Lieutenant Edwin V. Hill, Alpine, Tex.

Corporal Louis Hill, Tulsa, Okla.

Corporal Charles G. Hockaday, Hutchinson, Kans.

Cadet Kendall Hurst, Cedar Rapids, Ia.

1st Lieut. Robert E. Keith, Joplin, Mo.

Cadet Kenneth Kinnebrew, Shreveport, La.

Corporal Dean A. Knudson, Ames, Ia.

Corporal Frank D. Mitchell, Ottawa, Kans.

Cadet Kirk R. Morley, Rayville, La.

Cadet Burton Nims, Hot Springs, Ark.

Cadet Frank E. Palmer, Sterling, Col.

2nd Lieut. Ollie W. Reed, Jr., Lexington, Mo.

Cadet Herbert I. Reid, Colorado Springs, Col.

Cadet Robert F. Sinclair, Manitowoc, Wis.

Captain Marshall C. Strenger, Lake Forest, Ill.

Cadet Joe L. Williams, Loveland, Col.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HIGH SCHOOL JUNIORS

Cadet Bobby P. Benz, Lexington, Mo.
Cadet John S. Doak, Kansas City, Mo.
Cadet William B. Embury, Kansas City, Kans.

Cadet Walton R. Fowler, Lexington, Mo.
Cadet Robert W. Hannum, Tulsa, Okla.
Cadet Albert W. Kempfert, Manitowoc, Wis.

Private 1st Class John L. Lalouette, Florence, Kans.
Cadet Lloyd C. Lentz, Guthrie, Okla.
Sergeant William N. Long, Kansas City, Mo.

Cadet Verlon R. McKee, Tonkawa, Okla.
Cadet Harry J. McLaughlin, Hastings, Neb.
Cadet Howard Marshall, Jr., Atlantic, Ia.

Cadet Frank H. Messenger, Denver, Col.
Cadet Eugene Miller, Wichita, Kans.
Cadet Joe Mitchell, El Dorado, Ark.

Sergeant Bob M. Mosiman, Fort Jay, New York, N. Y.
Cadet James Quinn Pattie, Kansas City, Kans.
Cadet John Richard Purcell, Denver, Col.

Cadet Darrell E. Stoltenberg, Schleswig, Ia.
Pvt. 1st Class Norman E. Wentworth, Pharoah, Okla.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HIGH SCHOOL SOPHOMORES

Private 1st Class Bryan A. Beaty, Oklahoma City, Okla.

Private 1st Class Rex D. Cornish, Alliance, Neb.

Cadet Morris B. Cox, Lexington, Mo.

Cadet Jack G. Cresto, Blue Springs, Mo.

Cadet Allan C. Druesedow, Omaha, Neb.

Pvt. 1st Class Bobby B. Grant, Birmingham, Ala.

Private 1st Class Reed W. Jones, Beatrice, Neb.

Private 1st Class Richard Kent, Oklahoma City, Okla.

Cadet William Henry May, Independence, Mo.

Cadet Robert Nigro, Kansas City, Mo.

Cadet Harold B. Overton, Auburn, Neb.

Cadet George A. Pattison, Kansas City, Mo.

Cadet Hal D. Peek, Kansas City, Mo.

Corporal Joe Pisciotta, Kansas City, Mo.

Cadet Pat T. Rainbolt, Cordell, Okla.

Cadet John A. Rayl, Springfield, Mo.

Cadet James T. Rayle, Alliance, Neb.

Cadet Bobby F. Roberts, Kansas City, Mo.

Cadet D. Warren Sherman, Jr., Lexington, Mo.

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

HIGH SCHOOL FRESHMEN

Cadet Lark Owen Daniel, Houston, Tex.

Cadet Jack S. Heslet, Ellis, Kans.

Cadet Charles W. Lutman, Warsaw, Mo.

Cadet Boyd A. Miller, Kansas City, Mo.

Cadet Thomas R. Sherman, Altus, Okla.

Cadet Earl Henry Smith, Marshall, Mo.

Cadet Donald S. Strenger, Lake Forest, Ill.

★ ★ ★

OLD MAN WINTER.

Officer Full Dress Drum Major Cadet Full Dress Band Dress Cadet Fatigue Dress Overcoat Raincoat

WENTWORTH UNIFORMS

Battalion Organization

1935 - 1936

CADET D. C. RICHARDSON.....	Major, Commanding
CADET C. H. MONTGOMERY.....	Captain, Adjutant
CADET M. E. LIDE.....	Lieutenant, Personnel Adjutant
CADET R. CANNING.....	Supply Sergeant
CADET D. W. DULAIGH.....	Corporal, Bugler

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

COMPANY "A"

CADET R. TAYLOR.....	Captain
CADET G. W. WYLIE.....	Captain
CADET R. E. KEITH.....	1st Lieutenant
CADET M. M. DAY.....	2nd Lieutenant
CADET G. W. CHILDRESS.....	1st Sergeant

Corporals

Cadet N. Anderson
 Cadet W. E. Crum
 Cadet G. A. Dick
 Cadet O. W. Gregersen
 Cadet A. M. Moran
 Cadet J. Reed
 Cadet J. D. Stewart

Sergeants

Cadet D. D. Cubine
 Cadet H. B. Heffelfinger
 Cadet T. Jones
 Cadet J. R. Moorehead III

Privates 1st Class

Cadet W. A. Bledsoe
 Cadet R. C. Danley

Cadet D. A. Hyde
 Cadet J. Mitchell

Privates

Cadet V. G. Akerlund
 Cadet A. H. Adams
 Cadet J. Allen
 Cadet L. Anderson
 Cadet R. Anderson
 Cadet D. Beene
 Cadet C. Berry
 Cadet J. C. Bourgeois
 Cadet J. E. Brooks
 Cadet S. W. Brooks
 Cadet W. R. Bryant
 Cadet P. C. Clutter
 Cadet F. Y. Cronk
 Cadet J. Dixon
 Cadet J. W. Foster

Cadet S. B. Harper
 Cadet S. L. Harry
 Cadet T. Henderson
 Cadet R. O. Hickman
 Cadet M. Hirschfeld
 Cadet H. K. Hurst
 Cadet C. Jones
 Cadet H. A. Kennedy
 Cadet B. G. Long
 Cadet F. J. McGinley
 Cadet H. L. McGrew
 Cadet D. R. Magness
 Cadet W. W. Odell
 Cadet J. D. Pallow

Cadet R. C. Randolph
 Cadet D. C. Richardson
 Cadet J. P. Schoenenberger
 Cadet W. Scott
 Cadet W. G. Slugg
 Cadet S. W. Stanton
 Cadet E. E. Stormont
 Cadet J. M. Summers
 Cadet R. R. Tate
 Cadet P. E. Templeton
 Cadet J. H. Thompson
 Cadet J. R. Wilson
 Cadet C. W. Wright
 Cadet W. B. Wright

Color Bearers

Cadet A. K. Newton

Cadet S. Selinger

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

COMPANY "C"

CADET M. C. STRENGER.....	Captain
CADET W. M. BELL.....	1st Lieutenant
CADET E. V. HILL.....	2nd Lieutenant
CADET O. W. REED.....	2nd Lieutenant
CADET W. R. AINSWORTH.....	1st Sergeant

Sergeants

Cadet H. D. Fisher
Cadet E. H. Hollyfield

Cadet W. N. Long
Cadet B. M. Mosiman

Corporals

Cadet C. J. Bell
Cadet H. D. Evans
Cadet L. K. Hill
Cadet C. J. Hockaday

Cadet D. A. Knudson
Cadet F. D. Mitchell
Cadet J. R. Pisciotta

Privates 1st Class

Cadet E. S. Abbott
Cadet B. A. Beaty
Cadet R. D. Cornish

Cadet B. W. Hannum
Cadet R. W. Jones
Cadet R. G. Kent

Cadet J. L. Lalouette
Cadet E. R. Miller
Cadet G. H. Tynan

Privates

Cadet B. P. Benz
Cadet N. E. Bleicher
Cadet F. W. Buckley
Cadet J. G. Cresto
Cadet L. O. Daniels III
Cadet B. J. Day
Cadet S. E. Dimock
Cadet J. S. Doak
Cadet A. C. Druesedow
Cadet D. F. Duden
Cadet W. B. Embury
Cadet R. E. Escher
Cadet J. S. Heslet
Cadet E. W. Kempfert
Cadet K. Kinnebrew

Cadet K. L. Kraettli
Cadet L. C. Lentz
Cadet C. W. Lutman
Cadet H. J. McLaughlin
Cadet H. Marshall
Cadet F. H. Messenger
Cadet B. Miller
Cadet K. R. Morley
Cadet B. Nigro
Cadet B. Nims
Cadet H. B. Overton
Cadet F. E. Palmer
Cadet J. Q. Pattie
Cadet G. A. Pattison

Cadet H. D. Peek
Cadet J. R. Purcell
Cadet P. T. Rainbolt
Cadet J. A. Rayl
Cadet H. I. Reid
Cadet B. F. Roberts
Cadet A. Santora
Cadet T. R. Sherman
Cadet R. F. Sinclair
Cadet E. H. Smith
Cadet F. J. Steinbach
Cadet D. S. Strenger
Cadet N. E. Wentworth
Cadet P. R. Zeckel

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

THE BAND

BAND

CADET R. J. WILLIAMS.....	1st Lieutenant
CADET J. E. TOWELL.....	1st Sergeant
CADET J. B. KAHLBERG.....	Supply Sergeant

Sergeants

Cadet S. L. Dixon
Cadet J. H. Ford

Corporals

Cadet B. T. Edgar
Cadet F. T. Harrison
Cadet A. Shafer III
Cadet W. H. Stearns

Privates 1st Class

Cadet R. B. Grant
Cadet A. K. Hirsch
Cadet H. J. Polla

MUSICIANS

Cadet V. G. Bishop
Cadet R. L. Carlson
Cadet A. L. Edwards
Cadet C. A. Folker
Cadet W. R. Fowler
Cadet B. B. Frogue
Cadet F. C. Hendy

Cadet D. E. Hise
Cadet M. Katchen
Cadet F. J. Libbus
Cadet W. H. May
Cadet J. A. Mayo
Cadet E. S. Padberg
Cadet J. T. Rayl

Cadet E. J. Sartoris
Cadet D. W. Sherman, Jr.
Cadet J. N. Stewart
Cadet C. Todd
Cadet M. E. Trapp
Cadet J. D. Warner
Cadet J. L. Williams

◆ WENTWORTH ◆ MILITARY ◆ ACADEMY ◆

CONTENTS

Application	113	Library	22
Athletics	53	Location	18
Battalion Organization	105-107	Military Department	45
Buildings and Equipment.....	19	Military Recognition	48
Calendar	8	Music	15
Commercial Work	41-43	Outfit to Bring From Home.....	68
Daily Program	72	Alumni Stadium	54-55
Expenses	63-67	President's Letter to Parents.....	4
Faculty	31-34	Regulations	23
Food	20-21	Reserve Officers' Training Corps.....	48
Government Rating	17	Rifle Practice and Target Gallery.....	50
Gymnasium and Equipment.....	19-22	Roster and Pictures of Cadets.....	96-104
Health Conditions	21-22	Scholastic Department	29
High School	41-42	Scholastic Recognition	35
History	16	Student Activities and Social Life.....	74
Honors and Awards.....	25	Term Records	12
Honor Society	25	Terms, Financial	66
How to Reach Lexington.....	70	Uniforms	63
Junior College	43	1934 Honor Winners.....	95
Events—Serious and Light.....	87		

North—South—East—West

Missouri Pacific Lines Serve You Best

From Lexington, the Missouri Pacific Lines maintain daily train service through Kansas City, Omaha and Pueblo gateways to points in the North and West; through St. Louis, Memphis and New Orleans gateways to points in the East, Southeast and Southwest.

Missouri Pacific Agent at Lexington will gladly assist in arranging your trip.

W. F. Miller, Gen. Agent Passenger Dept.
MISSOURI PACIFIC RAILROAD CO.
1600 Missouri Pacific Bldg., St. Louis, Mo.

"A Service Institution"

AND SO WE CLOSE OUR BOOK
AS WE CLOSE OUR DAY AT
WENTWORTH—With

TAPS

*Fades the light
And afar
Goeth day
Cometh night
And a star
Leadeth all
Speedeth all
To their rest.*

4

Wentworth Summer School

AT

Lexington, Mo.

A non-military summer school and camp is held at Wentworth from noon Monday, June 8, to Friday, July 31, 1936, a period of eight weeks. During this session, the activities are equally divided between scholastic work and recreation. The fine facilities of the Academy are placed at the disposal of the students, and excellent opportunities are offered for boys to review or make up any courses of study which they may need to round out their class work. Instruction is on a tutorial basis, and nearly any subject up to and including the second year of college may be taken.

IF INTERESTED WRITE FOR THE OFFICIAL ANNOUNCEMENT OF THE 1936 SUMMER SCHOOL AND CAMP.

3

SPENCER PRESS
KANSAS CITY

IN MAKING APPLICATION, PLEASE USE THIS FORM

APPLICATION FOR ADMISSION
TO
WENTWORTH MILITARY ACADEMY
LEXINGTON, MISSOURI

PRESIDENT:

I hereby make application for admission of my son or ward to Wentworth Military Academy for the entire session beginning September 16, 1936, and ending June 2, 1937, subject to provisions and regulations published in your current catalogue. I certify that he is of good character and that I know of no reason for his being refused admission. His ears, eyes, nose, throat, teeth, and heart have been examined and put in good condition, except as noted below.

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

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

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

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

Date of birth:.....

He is qualified to enter the.....year of schoolastic work in { Junior College.....
High School.....

School last attended.....

Present condition of health:.....

Height.....Weight.....

He { has { been vaccinated for smallpox.....
has not { (If he has been vaccinated, give date)

He { has { been inoculated for typhoid.....
has not { (If he has been inoculated, give date)

Church membership.....

If not a member, church preference.....

References:.....

Teacher

Address

Teacher

Address

Banker

Address

Special Instructions