

The Iris

PUBLISHED BY
THE SENIOR CLASS 1918
STEVENS POINT STATE
NORMAL SCHOOL

FOREWORD

IN the preparation of this volume, we have felt under moral obligation to keep wholly within the spirit of war economy. We have thus been forced to use our best judgment in the selection of material which would bring forth the happiest recollections of days spent at old S. P. N. Bearing in mind our financial limitations, we hope that you will not judge us too severely for the shortcomings that may be found in this book.

THE STAFF

Contents

Faculty
Classes
Rural Department
Athletics
Organizations
Music
Oratory and Debate
Manual Training
Staff
Calendar
Wit and Humor
Advertisements

In Memoriam

WHEREAS, We are in a world-wide struggle for the further establishment of the great principles of liberty, justice and pursuit of happiness for all mankind.

In this great struggle we are each to give our efficient service and sacrifice, all we have, even our lives, for our hope and faith in a bright future for humanity.

WHEREAS, A kind and omniscient Father has seen fit to visit us with a sore bereavement in calling our soldier friend, Edward Mach, a graduate of this school, to his long home; Therefore, be it

RESOLVED, That we, the members of the faculty and student body of the Stevens Point State Normal School, do extend to the family and friends our heartfelt sympathy and condolence in this, their hour of sorrow, wishing them to understand that we are grieving, too, for this, the first student from S. P. N. to make the supreme sacrifice. We commend to them the consolation of a faith in the wisdom of Him who doeth all things well, for

“In the valley of the shadow
Where your soul is bowed today
In deepest sympathy, O friends,
We enter, if we may.

Though words avail so little
We long to say to you,
That in your hour of sorrow,
Our hearts are heavy, too.

But when in days to come, we, too,
Shall reach the unseen land
Where bitter partings are no more
Then we shall understand.”

Florence Weier,
Charles A. Horne,
James E. Delzell,

Committee.

PROFESSOR ERNEST T. SMITH

PRESIDENT JOHN F. SIMS

To the Seniors of 1918:

IN this year of our Lord 1918 the clouds of war overspread two hemispheres, and America, this land of the free and home of the brave, has been drawn into the conflict. Two ideals of government, Autocracy and Democracy, are contending in a colossal and desperate struggle for supremacy on the battle line of Western Europe. Autocracy commands, and imposes its will upon those who are governed, upon those who live for the state. Democracy co-operates, stimulates its citizens to think straight, and holds the belief that the state exists for its citizens, and that its powers are derived from the consent of the governed. Democracy can, must, and will triumph over Autocracy.

Out of the whole situation of war will grow an entirely new concept of the duties of the citizens. The boys who come back from the trenches will have dynamic ideas of social problems and will make their opinions felt. We, at home, who are potential teachers, must study the individual and the mass psychology of the boys in the Army and Navy, and profit thereby.

The one big thing before our boys in the war is to produce results. The things to be accomplished are first determined, the details of the problems are outlined, and no excuse is accepted; nothing will answer but the discharge of the tasks with completeness and fidelity. No questions must be asked, no reasons for failure must be offered, no excuses must be made, and no recital of difficulties must be given, nothing will serve but accomplishment. This principle must and will be the keynote of the present day movement in business, social and educational life. You, worthy Seniors of S. P. N., must set up for yourselves an objective which you mightily desire, and then make Herculean efforts to achieve it. Strive day by day to make yourselves worthy of success, turning from no self-sacrifice in your effort to become honest, enlightened, patriotic, progressive, and religious. Hold to your daily tasks in the spirit of Kipling's vigorous utterance:

“Go to your work and be wise
Certain of sword and pen,
Who are neither children nor gods
But men in a world of men.

Go to your work and be strong,
Halting not in your ways,
Balking the end half won,
For an instant dole of praise.”

S. P. N. is proud of you, her sons and daughters, who are soon to go into the vineyard as her missionaries of intelligence and inspiration. Practice and preach this gospel and surely God's blessing will rest upon each and all of you.

Cordially yours,

JOHN F. SIMS, President.

REGENT GEORGE B. NELSON

Board of Regents

Charles P. Cary	State Superintendent
W. K. Coffin	Eau Claire
Charles S. Van Auken	La Crosse
Fred W. Rogers	Milwaukee
Edward J. Dempsey	Oshkosh
Duncan McGregor	Platteville
P. W. Ramer	River Falls
George B. Nelson	Stevens Point
Clough Gates	Superior
H. O. Hamilton	Whitewater
Clara T. Runge	Baraboo

OFFICERS

George B. Nelson	President
William Kittle	Secretary
Henry Johnson	Treasurer

"Gally"

"Tom"
President

"Tommy"

"Christy"

"Speedy"
yell leader

"Pete"
Secretary

"Pep Club"

"Joper"

"Kaiser"
Vice-President

"Hub"

"Peg"

"Ole" Treasurer

"Ed"

The Faculty

Frank N. Spindler
A.B. Oberlin College;
A.M. Harvard University. Vice-President.
Psychology and Education.

Bessie M. Allen, B.S.
Columbia University.
Director Home Economics Department.
Advanced Cookery,
Dietetics, Methods.

Merl M. Ames, Ph.B.
University of Wisconsin. Director Grammar
Grade Teacher Dept.
United States History,
Civics.
Resigned April, 1918.

Ida M. Brewster, Ph.B.
University of Wisconsin. Director Academic
Department.
Juvenile Literature,
Composition, American
Literature.

James E. Delzell; A.B.
State Normal, Peru,
Ind. Director Primary
Teachers Department.
Professional Arithmetic,
Grammar, Observation,
Penmanship, and

Alfred J. Herrick,
Ph.B.
University of Wisconsin. Director High
School Teachers Dept.
Physics.

Oscar W. Neale, B.S.
Dennison University.
Director of Rural
School Department.
Picture Study, Rural
Economics and Sociol-
ogy. Arithmetic, School
Management.

Mary Bronson
Northwestern Univer-
sity.
Physical Education,
Expressive Reading.

Leonore Buchanan
Columbia School of
Music, Chicago.
Music.

Leo. A. Carver
Central Institute,
Cleveland, O.
Manual Training, Me-
chanical Drawing.

Henrietta Casler
School of Fine and
Applied Arts, Milwau-
kee.
Drawing, Handwork.

Joseph V. Collins, Ph.D.
College of Wooster.
Mathematics.

Garry E. Culver, A.M.
Dennison University.
Geology, Chemistry.

Edna Eimer, A.B.
University of Wisconsin.
English Literature,
Composition.

Raymond W. Fairchild,
A.B.
University of Michigan.
Biology, Bacteriology,
Sanitation, Entomology.

Nannie R. Gray
Illinois State University.
German, French.

Bertha Hussey, A.M.
University of Chicago.
Literature.

C. Owen Jones, M.S.
University of Chicago.
Chemistry.

M. Erskine Jones
Chicago Normal
School of Physical Edu-
cation.
Physical Education.

Amelia L. Kellogg,
A.B.
University of Illinois.
Physiology, Nature
Study, Botany.

Esther L. Logren, B.S.
Lewis Institute, Chi-
cago.
Laundering, Cookery.

Lulu M. Mansur
Columbia University.
Assistant Librarian.

Arthur F. Pott, B.S.A.
Ohio State Univer-
sity.
Agriculture.
Resigned March 1,
1918.

Florence Pierce
B. S. Knox College;
M.S. University of Chi-
cago.
Botany, Histology,
Zoology.

Thomas A. Rogers, B.S.
Illinois Wesleyan
University.
Chemistry.

Lydia B. Rademacher
Assistant Rural De-
partment.
Illinois State Univer-
sity.
Literature, Composi-
tion, Grammar.

May Roach
Assistant Rural De-
partment.
Stevens Point Nor-
mal.
Primary Methods,
Manual, Penmanship,
Seat Work, Spelling.

Ernest T. Smith, A.B.
Bowdoin College.
History, Economics.

David A. Swartz
River Falls Normal.
Graduate Work Uni-
versity of Wisconsin.
General Science.

Elizabeth M. Short
Librarian.

Samuel A. Tenison, B.S.
James Milliken University.
Physical Training.

Katherine Tupper, B.S.
Columbia University.
Sewing.

Emma M. Ueland, B.S.
Columbia University.
Sewing, Household Management.

Edward J. Waterman
Bradley Polytechnic Institute.
Manual Training, Mechanical Drawing.

Charles F. Watson, B.S.
University of Chicago.
Geography.

Josephine Powers
Stevens Point Normal.
Model Rural School Teacher.

Mary Mateofsky
Stevens Point Normal.
Model Rural School
Teacher.

Frank S. Hyer, A.B.
Ripon College.
Principal of Training
School.

Bertha D. Goodyear
Columbia University.
Critic Eighth Grade.

Winifred Nelson, A.B.
Carroll College.
Critic Seventh Grade.

Nina N. Nichols
Chicago University.
Critic Sixth Grade.

Agnes V. Anderson
Advanced Graduate,
State Normal School,
St. Cloud, Minn.
Critic Fifth Grade.

Edith B. Whitney
St. Cloud Normal.
Critic Third and
Fourth Grades.

Mae T. Kilcullen
University of Chi-
cago.
Critic Third and
Fourth Grades.

Prudence B. Cutright
University of Chi-
cago.
Critic First and Sec-
ond Grades.

Agnes Morrissey
University of Wis-
consin.
Critic First and Sec-
ond Grades.
(Assistant)

Etta Bowstead Hoffman
Milwaukee State Nor-
mal.
Critic Kindergarten.

Elba Slater Sykes
Chicago University.
Music; Drawing.

Ella E. Jennings
Clerk.

Leona Geisler
Clerk.

Bernice Saunders
Clerk.

CLASS OFFICERS

President	Chas. Burns
Vice-President	Lylas Klug
Secretary	Clara Wilhelm
Treasurer	Bernice Riley
Sergeant	Ethan A. Peterson

Class Colors: Purple and White.

Class Flower: Violet.

Motto: More Beyond.

KATHRYNE ABLI Iron Belt
"KATHLEIN"

Iron Belt High School.

Primary: Two Year English Course.

Activities: Arena, Primary Council, Loyola.

Thesis: Teaching Dramatic Reading in the First Grade.

"Quiet, unassuming and faithful."

ELIZABETH AMMENTORP Withee
"LIZ"

Withee High School.

Grammar Department.

Two Year English Course.

Activities: Basketball, Treble Clef '17.

Thesis: The Teaching of Percentage in the Seventh Grade.

"The only way to have a friend is to be one."

FRANCES ANDERSON Stevens Point
Stevens Point High School.

Primary Two Year English.

Activities: Ohiyesa, Y. W. C. A., Primary Council.

Thesis: Sense Training in Kindergarten.

"A seemly lass and modest withal."

VIOLA BABLER Rhinelander
"VIE"

Abbotsford High School.

Primary: Two Year English Course.

Activities: Primary Council, Y. W. C. A., Ohiyesa.

Thesis: Story Telling in the Fourth Grade.

"What she has undertaken to do, she has done."

OTTO BACHER Merrill
Merrill High School.

Course A.

Activities: Track '17, '18; Football '18; Oratory '17, '18; Glee Club '17, '18; Senior Class Play; Vice-Pres. Oratorical Assn.; Pres. Forum-Athe-neum.

Oration: "America Reborn."

"Every man however little makes quite a figure in his own eyes."

GLADYS BARTLETT Racine
"GLAD"

Racine High School.

Grammar Department.

Two Year English Course.

Activities: Loyola, Ohiyesa.

Thesis: "The Problem of Oral Reading Versus Silent Reading in the First Grade."

"Do not cross the stream until you get to it."

LYDIA S. BAUER Arlington
Poynette High School.
Three Year Home Economic Course.
Activities: Home Economic Club, Arena, Y. W.
C. A.
Thesis: "The Effect of War on Pottery."
"A Senior in looks as well as in actions."

LYDIA BAUER Weyauwega
"LYD"
Weyauwega High School.
High School Department.
Course A.
Activities: Y. W. C. A., Arena.
Thesis: The Teaching of Modern Drama in the
High School.
*"A daughter of the gods, divinely tall and most di-
vinely fair."*

EDNA BECKER Sherry
"TED"
Sherry High School.
Primary: Special.
Activities: Primary Council, Treble Clef, Y. W.
C. A., Ohiyesa, Pep Club, Double Quartette.
Thesis: The Appreciation of Music in the Pub-
lic Schools.
"Behold: Even I am I."

NETTIE BEST Glidden
"BETTY"
Glidden High School.
Grammar Department.
Two Year English Principalship.
Thesis: Need of Physical Training in Primary
Grades.
"It is better to be sure than sorry."

GEORGIANA BOYINTON Hurley
Hurley High School.
Grammar Department.
Two Year English Course.
Activities: Y. W. C. A.
Thesis: Teaching of English Grammar.
*"When you play; play hard; when you work, don't
play at all."*

MARJORIE F. BOSTON Stevens Point
"MIDGE"
Stevens Point High School.
High School Department.
Three Year Biological Science Course.
Activities: Treble Clef '16, '17; Operetta '18;
Y. W. C. A.
Thesis: Sanitary Milk Supply.
*"Beauty like wit to judges must be shown,
Both most are valued where they best are known."*

AGNES BORBECK Iola
 Iola High School.
 Grammar Department.
 Two Year English Principalship.
 Activities: Ohiyesa, Y. W. C. A.
 Thesis: "The Practical Teaching of Civics."
"Life lives only in success."

EVA JANE BOWERS Stevens Point
 Stevens Point High School.
 Grammar Department.
 Two Year English Course.
 Activities: Y. W. C. A., Operetta.
 Thesis: "The Civil War as a Unit in Eighth
 Grade History."
"The mildest manners and the gentlest heart."

IDA BRADLEY Hurley
 "GULLY"
 Hurley High School.
 Grammar Department.
 Two Year English Course.
 Activities: Loyola, Ohiyesa.
 Thesis: "Campaigning for Prohibition in My
 County."
"Short retirement urges sweet return."

ELIZABETH BURNS Stevens Point
 "BETTY"
 Stevens Point High School.
 Five Year Home Economic Course.
 Activities: Ohiyesa, Loyola, Treble Clef, Basket-
 ball, Hockey, Home Economic Club.
 Thesis: "Women's Clothes in War Time."
"In the midst of all things."

CHARLES T. BURNS Stevens Point
 "BIG IRISHMAN"
 Park Falls High School.
 Three year History and Literature Course.
 Activities: Pres. Senior Class; Secretary Junior
 Class; Treasurer Sophomore Class; Senior Class
 Play '17, '18; Dramatic Club '16, '17, '18; Editor-
 in-chief of Pointer '17; IRIS Staff '18; Football
 '15, '16, '17; Cap't Football Team '17; Basketball
 '16, '17, '18; President Loyola 1917.
 Thesis: "Motion Pictures as an Educational
 Force in High School."
"From little spark may burst a mighty flame."

LOIS C. BUTTS Milton Jct.
 "BUTTIE"
 Milton Jct. High School.
 Grammar Department.
 Two Year English Principalship.
 Activities: Y. W. C. A., Ohiyesa.
 Thesis: "Socialized Recitation in the Grades."
"Reproof on her lips, but a smile on her lips."

MILDRED BROOKS Nekoosa
 Nekoosa High School.
 Primary Two Year English.
 Activities: Primary Council, Y. W. C. A.
"Ambition has no rest."

ALICE BEATRICE CALLAHAN Menasha
 Menasha High School
 Three Year History and Literature Course.
 Activities: Loyola, Dramatic Club, Ohiyesa, Iris Staff.
 Thesis: The Development of Irish Literature.
"Witty as she is Irish."

WINIFRED CALL Merrill
 Merrill High School.
 Primary Two Year English.
 Activities: Primary Council, Y. W. C. A.
"What better school for manners than the company of a brilliant woman."

ILLA CALDWELL Oxford
"CALDY"
 Oxford High School.
 Grammar Department.
 Two Year English Principalship.
 Activities: Ohiyesa, Y. W. C. A., Treble Clef.
 Thesis: The Problem of Training Children to Question Thoughtfully.
"She who is determined has half her work done."

GENEVIEVE CARTMILL Stevens Point
 Five Year Home Economics.
 Activities: Home Ec. Club, Basketball.
 Thesis: Planning and Equipping the Kitchen with Efficiency as an Aim.
"For she is 'jes the quiet kind whose natures never vary."

INA M. CARLEY Stevens Point
 Stevens Point High School.
 Grammar Department.
 Two Year English Course.
 Activities: Y. W. C. A.
 Thesis: How to Teach Fractions in the Fifth Grade.
"Blest with that charm the certainty to please."

AMY CARLEY Stevens Point
 Stevens Point High School.
 Primary: Two Year English.
 Activities: Y. W. C. A., Primary Council.
"Of easy temper and faithful to her word."

GEORGE CARLSON Unity
 "KAISER"
 Unity High School.
 Grammar Department.
 Two Year English Principalship.
 Activities: Track '18, Glee Club.
 Thesis: Teaching of Agriculture in Elementary Schools.
"He is a lion among the ladies."

LUNIEL M. CARTERON Belleville
 "PEGGY LU"
 Belleville High School.
 Grammar Department.
 Two Year English Course.
 Activities: Basketball, Captain '18, Ohiyesa, Y. W. C. A.
 Thesis: The Problem of Discipline in the Seventh Grade.
"Pleasant company shortens the miles."

CARL BERNARD CHRISTIANSON Stevens Pt.
 "CHRISTY"
 Academic Department.
 High School Department.
 Three Year Mathematics and Science Course.
 Activities: Forum-Athenaeum, Basketball, Track and Pep Club, Iris Staff, Class Play.
 Thesis: Science Behind the Big Guns.
"Man grows higher in stature as his aims grow higher."

ANNA CLEBERG Rio
 Rio High School.
 Two Year Home Economics.
 Activities: Y. W. C. A., Arena, Treble Clef, Home Ec. Club.
 Thesis:
"There is a gift beyond the reach of Art, the art of being silent."

ALICE COWLES South Byron
 "AL"
 Five Year Home Ec.
 Activities: Home Ec. Club, Orchestra, Basketball, Arena, Y. W. C. A.
 Thesis: Textiles—Their Care and Use.
"Great tho'ts like deeds need not be trumpeted."

MABEL CRANSTON Green Bay
Richland Center High School.

Two Year Home Economics.
Activities: Basketball, Y. W. C. A., Ohiyesa,
Pres. '18, Home Ec. Club.
Thesis: Sugar Substitutes and How to Use
Them.

"Oh but your eyes are so brown."

ELSIE CROSSMAN Stevens Point

"SHORTY"

Stevens Point High School.
Primary Course: Two Year English Course.
Activities: Y. W. C. A., Primary Council.
Thesis: Picture Study in the Primary Grades.

"Little I ask, my wants are few."

RUTH RACHEL DIXON Union Grove

"DIXIE"

Union Grove High School.
Two Year Home Economics—Professional
Activities: Loyola, Ohiyesa.
Thesis: War Breads.

"A maiden never bold, of spirit tsill and quiet."

MADELINE DEVLIN Loyal

"JIM"

Loyal High School.
Principal State Grade Course.
Activities: Loyola.
Thesis: Industrial Schools.

AGNES EICHINGER Stevens Point
Algoma High School.

High School Department.
Three Year History and Literature Course.
Activities: Ohiyesa '17, '18; Dramatic '17, '18;
Y. W. C. A. '17, '18.

Thesis: The Continuation School as a Factor in
Social Settlement Work.

"As chaste as unshed snow."

HAZEL EICHLER Camp Douglas
Independence High School.

Primary Two Year English.
Activities: Ohiyesa, Y. W. C. A., Primary Council.

Thesis: Story Telling in the First Grade.
*"Her quiet way and pleasant smile made one think
that life's worth living."*

EVYLYN ENGLEBERT Algoma
 Algoma High School.
 Two Year Home Economics.
 Activities: Home Ec. Club, Ohiyesa, Loyola.
 Thesis:
"She stoops to nothing—but a door."

ELVIRA A. FELLING Wausau
 Wausau High School.
 Primary: Two Year English Course.
 Activities: Y. W. C. A., Primary Council.
 Thesis: Posture.
"Be thou ownself always, and then thou shalt be lovable."

MARGARET FULTON Stevens Point
 Stevens Point High School.
 Primary: Two Year English Course.
 Activities: Y. W. C. A., Primary Council.
 Thesis: Seat-work in the Primary Grades.
"Her sweet smile and winning ways win the love of all who know her."

HAZEL GALLOWAY Bloomer
 "IRISH"
 Bloomer High School.
 Grammar Department.
 Two year English.
 Activities: Pep Club, Y. W. C. A., Treble Clef,
 Senior Class Play.
 Thesis: Training for Citizenship in the Continuation School.
"New occasions teach new duties."

BLANCHE GATES Neillsville
 Neillsville High School.
 High School Department.
 Three Year Mathematics and Science Course.
 Activities: Treble Clef, Hockey, Basketball, Ohiyesa, Triangular Debate.
 Thesis: Affirmative Debate.
"I slept and dreamt that life was beauty, I woke and found that life was duty."

WILLIAM GAVIN Stevens Point
 "BILL"
 Stevens Point High School.
 Two Year English, Principalship.
 Grammar Department.
 Activities: Football '17, Dramatic Club.
 Thesis: Transportation in the United States.
"Life is what we make it."

ERMGARD P. GEISLER Wausau
Wausau High School.

Primary Two Year English.
Activities: Y. M. C. A., Primary Council.
Thesis: The Problems in First Grade Drawing.
*"Sing away sorrow, sing away care;
I'm off for a good time, come if you dare."*

NOLA MAY GILLET Stevens Point
"SLIM"
Plainfield High School.

Primary Two Year English.
Activities: Arena, Primary Council.
Thesis: Teaching the Rote Song "Salute the
Flag" in the Second Grade.
"A sense of duty pursues us ever."

EDNA GRAFF Prairie du Sac
Prairie du Sac High School.

Two Year Home Economics.
Activities: Home Ec. Club.
"She is not conscious of her worth."

FAITH E. GROSS Stevens Point
"FAITHFUL"
Stevens Point High School.

Grammar Department.
Two Year English.
Activities: Arena, Loyola.
Thesis: Convict Labor.
"To bear is to conquer our fate."

FRANCES MARIE GODER Stevens Point
Stevens Point High School.

Primary: Two Year English Course.
Activities: Treble Clef '18, Orchestra, Loyola,
Primary Council.
Thesis: Froebel, Father of the Modern Kinder-
garten.
*"This lass so neat with smile so sweet
Hhas won our right good will."*

HELEN HANAN Oregon
"DODO"
Oregon High School.

Two Year Home Economics.
Activities: Home Ec. Club, Y. W. C. A., Treble
Clef, Pres. '18.
Thesis: Home and School Gardens.
"A merry heart maketh a cheery countenance."

LUCILE HANAN Oregon
 "LU"
 Oregon High School.
 Two Year Home Economics.
 Activities: Home Ec. Club, Arena, Y. W. C. A.,
 Dramatic Club.
 Thesis: Standardized Dress for Women.
"Mild and unassuming."

LINDA HELGELAND Harmony, Minn.
 "SHORTY"
 Harmony High School.
 Primary: Two Year English.
 Activities: Y. W. C. A., Primary Council, Oh-
 iyesa.
 Thesis: How to Teach Fractions in the Fourth
 Grade.
"Small of stature but of great capacity."

MILDRED S. HERMAN Sheboygan
 "MIDGE"
 Sheboygan High School.
 Primary Two Year English.
 Activities: Primary Council, Y. W. C. A., Oh-
 iyesa, Treble Clef.
 Thesis: Y. W. C. A. Membership Possibilities
 in a Normal School.
"A right jolly good smile has she."

NORA HERMAN Manawa
 "RAY"
 Manawa High School.
 Two Year English Course.
 Activities: Y. W. C. A., Ohiyesa.
 Thesis: Patriotic Leadership in the Grades.
"Sunny as her smile."

ELLA HESSLER Vesper
 Wood County Training School.
 Grammar Department.
 Two Year English, Principalship.
 Activities: Arena, Y. W. C. A.
*"Keep your face always toward the sunshine,
 And the shadows will fall behind you."*

BLANCHE M. HILL Weyauwega
 Weyauwega High School.
 High School Department.
 Course for the training of County Training School
 assistants.
 Activities: Arena Pres. 2nd sem., Y. W. C. A.
 Thesis: Better Rural Schools.
*"Teach the glad hours to scatter, as they fly' soft,
 quiet, gentle love, and endless joy."*

STELLA M. HILL Weyauwega
Weyauwega High School.

Three Year Home Economic and General.

Activities: Home Ec. Club, Y. W. C. A., Arena.
Thesis: The Value of Milk Inspection.

"In every rank, great or small, 'tis industry supports us all."

DAVID HINTZ Almond
Almond High School.

Three Year Science and Mathematics Course.

Activities: Glee Club, Forum-Atheneum Treas.,
Debate, IRIS Staff.

Thesis: Teaching of Geometry in the High School.

"Nothing goes further than a pleasant smile."

MARY HOLT Berlin
Berlin High School.

Three Year Home Economic Course.

Activities: Home Economic Club, Y. W. C. A.
Cabinet, Ohiyesa, Efficiency Club.

*"She is never less at leisure than when at leisure,
nor less alone than when she is alone."*

MINNIE HORN Barron
Barron High School.

Grammar Department.

Two Year English, Principalship.

Activities: Y. W. C. A. Treas. '18, Ohiyesa,
Basketball, Hockey.

"A quiet conscience makes one so serene."

BEATRICE E. HUBERT Wabeno
"BEA"

Wabeno High School.

Two Year Home Economics.

Activities: Loyola, Ohiyesa, Home Ec. Club.

Thesis: Part that Women Play in This War.

"Still waters run deep."

ALICE JACKEY Thorpe
Thorpe High School.

Entered as a Senior from Oshkosh Normal.

Grammar Department.

Two Year English.

Thesis: The Consolidation of Schools.

*"Her very frowns are fairer far;
Than the smiles of other maidens are."*

KAREN A. JACOBSEN Withee
 Withee High School.
 Grammar Department.
 Two Year English Course.
 Activities: Y. W. C. A., Treble Clef.
 Thesis: How Danish Folk Schools Arose.
 "Good nature and good sense must ever join."

JOSEPH JANTSCH Dorchester
 Colby High School.
 High School Department.
 Three Year Literature and Science Course.
 Activities: Forum-Athenaeum, Vice-Pres., Treas.
 and Pres, Loyola Secretary, Oratory, Senior Class
 Play, Track, IRIS Staff.
 Thesis: Photography and Education.
 "Have high ideals and you will gradually grow to
 their attainment."

ALBERT JOHNSON Wausau
 Wausau High School.
 Activities: Football, Glee Club.
 Thesis: The Psychology of War.
 "Wisdom, eloquence and grace,
 But greater than these is 'Pep'."

HELEN JONES Oshkosh
 Oshkosh Normal.
 Three Year Home Economics and General.
 Activities: Y. W. C. A., Ohiyesa, Home Ec.
 Club.
 Thesis: Homemade versus Readymade Garments.
 "Her pleasing manner wins for her a host of
 friends."

ELIZABETH M. KELI Sheboygan
 "KELLY"
 Sheboygan High School.
 Two Year Home Ec.
 Activities: Loyola, Ohiyesa, Home Ec. Club.
 Thesis: Growth of the Cheese Industry in Wis-
 consin.
 "A rare compound of fun and frolic."

ESTHER KELLY Marshall
 Marshall High School.
 High School Department.
 Three Year History and Literature Course.
 Activities: Y. W. C. A.
 Thesis:
 "Modesty is the grace of the soul."

BEULAH KELLINGER Rib Lake
Rib Lake High School.

Primary Course.
Activities: Primary Council, Treble Clef, Y. W. C. A.
Thesis: Folk Dancing in Grades.
"Her hair was no more sunny than her heart."

LYLAS KLUG Merrill
Merrill High School.

Grammar Department.
Two Year English, Principalship.
Activities: Football '16, '17; Basketball '18; Track, '17, '18; Debate; Senior Class Play.
Thesis: The Normal School as an Exponent of Practical Patriotism.
"The world wants men like him; lighthearted, manly men."

WINIFRED RUTH KLEIST West Allis
"Dickie"

West Allis High School.
Two Year Home Economics.
Activities: Y. W. C. A., Ohiyesa, Home Ec. Club.
Thesis: Adulteration of Textiles due to the War.
"A quiet tongue shows a wise head."

SOPHELIA KURKOWSKI Amherst
Amherst High School.

Grammar Department.
Two Year English.
Activities: Loyola, Ohiyesa.
Thesis: Some Physiological Aspects of the Polish People.
"A quiet tongue shows a wise head."

VIVIAN LA HAIE Scandinavia
Scandinavia Academy.

Primary: Two Year English Course.
Activities: Y. W. C. A., Ohiyesa, Basketball '17, Chorus '17, Treble Clef '18, Girls' Double Quartette, Hockey, Primary Council.
Thesis: An Experiment in Story Telling.
"Her heart like the moon is ever changing, and like the moon there is a man in it."

GERTRUDE LAHR Racine
"TRUDE"

Racine High School.
Two Year Home Economics.
Activities: Home Ec. Club, Ohiyesa, Y. W. C. A.
Thesis: Fat Substitutes.
"Would there be more like her?"

EULALIA LANDGRAF Kaukauna

"EUKIE"

Kaukauna High School.
Two Year Home Economics.
Activities: Loyola, Home Ec. Club.
Thesis:

*"When, musing on a dear friend gone,
We doubly feel ourselves alone."*

ELIZABETH LINDAHL Grand Rapids

Five Year English Primary Course.
Activities: Y. W. C. A., Primary Council, Ohiesya.

Thesis: Devices for Teaching Arithmetic in the Fourth Grade.

RUTH LOMBARD Wausau

Wausau High School.

Primary Two Year English.
Activities: Primary Council, Y. W. C. A., Treble Clef.

Thesis: Bringing a Spirit of Patriotism into a Fourth Grade Schoolroom.

*"Modest and quiet and sweet,
The very type of Priscilla."*

EVELYN LUTZ Ashland

"Ev"

Ashland High School.
Grammar Department.
Two Year English.
Activities: Loyola, Ohiesya, Treble Clef, Hockey.
Thesis: Playground Supervision for Ashland.

"It's a beautiful world that we see."

MAE LUTZ Mellen

Mellen High School.

Two Year English, Grammar.
"A friend thru thick and thin."

JANE MARSH Stevens Point.

Five Year English.
Activities: Y. W. C. A., Orchestra.

"Ay every inch a queen."

BERNICE MARTIN "BABE" Stevens Point

Stevens Point High School.
 Primary: Two Year English Course.
 Activities: Primary Council, Y. W. C. A.
 Thesis: The Use of the Victrola in the Primary Grades.
"Her ways are ways of pleasantness."

SARAH MARTIN Almond

Almond High School.
 Primary Two Year English.
 Activities: Primary Council, Y. W. C. A.
 Thesis: The Value of Playground Supervision.
"Simplicity is an art."

AMY MASON "BOBBIE" Niagara

Crystal Falls, Mich., High School.
 Two Year Home Economic Course.
 Activities: Y. W. C. A. Cabinet, Ohiyesa, Basketball—Captain '18, Home Economic Club.
 Thesis: The Servant Problem of Today.
*"Forward and frolic glee were there,
 The will to do, the soul to dare."*

ZELDA MEANS Rhinelander

Rhinelander High School.
 Primary Two Year English.
 Activities: Primary Council, Y. W. C. A.
"Better late than never."

MARIE MELZ Glidden

Glidden High School.
 Grammar Department.
 Two Year English Course.
 Activities: Y. W. C. A., Arena, Treas.
 Thesis: The Right Kind of Physical Training in the Grades.
"Power dwells with cheerfulness."

HATTIE MEYER Stevens Point

Stevens Point High School.
 Primary: Two Year English Course.
 Activities: Primary Council, Y. W. C. A.
 Thesis: Wisconsin History Stories in the Third and Fourth Grade.
"Good sense and good nature must ever join."

LILLIAN McCALLUM Stevens Point
 Stevens Point High School
 Primary: Two Year English.
 Activities: Loyola, Treble Clef, Operetta.
"Some people are ashamed of their Irish, but not I."

KATHRYN McILREE Danube, Minn.
 Oliver High School.
 Three Year Home Economics.
 Activities: Y. W. C. A., Home Ec. Club.
 Thesis: Our Farm Women Patriotic in this
 Crisis.
"Faithful to her duties."

RHODA MARY MILLS Wauwatosa
 Wauwatosa High School.
 Two Year Home Economics.
 Activities: Home Ec. Club, Y. W. C. A., Oh-
 yesa.
 Thesis: How Can We Conserve Wheat?
"A sense of duty pursues us ever."

LILLIAM MYRICK Stevens Point
 Stevens Point High School.
 Five Year English Course.
 Thesis: Health Habits and how they may be es-
 tablished in pupils.
 Activities: Arena '16, '17, Y. W. C. A. '17, '18.

HILDA MOBERG Rhinelander
 "PEGGY"
 Rhinelander High School.
 Primary Course, Two Year English Course.
 Activities: Arena, Y. W. C. A., Primary Coun-
 cil.
 Thesis: Playground Movement in America.
*"She doesn't believe in wasting superfluous laughter
 or speech."*

MINNIE MORGAN Tomah
 "MIN"
 Tomah High School.
 Two Year Home Economics.
 Activities: Home Ec. Club, Y. W. C. A., Oh-
 yesa.
 Thesis: The Value of the Junior Red Cross
 Work in this Present War.
"A seemly lass and modest withal."

CECELIA MURPHY Racine
 Racine High School.
 Two Year Home Economics.
 Activities: Home Ec. Club. Ohiyesa, Loyola.
 Thesis: Preservation of Milk in the Home.
"Her modesty is a candle to her merit."

TILDEN I. MOE Fairchild
 "TH."
 Fairchild High School.
 Grammar Department.
 Two Year English and History, Principalship.
 Activities: Football '17. Track '17, '18. Forum-Athenaeum '17, '18. Vice-Pres. '17. President '18. Orchestra '17, '18. Glee Club '18. Oratory '18. Vice-Pres. State Oratorical League, '18. Vice-Pres., Inter-State Oratorical League '18. State Extempore Speaking Contest '18. Oshkosh Junior Debate '17. Eau Claire Debate '17. Senior Class Play '18. Business Manager 1918 IRIS.
 Oration: "Personality and the War."
"He lives most who thinks most, feels the noblest, acts the best."

AMY NELSON Green Bay
 "Sis"
 West Green Bay High School.
 Two Year Home Economics.
 Activities: Y. W. C. A., Ohiyesa, Home Ec. Club.
 Thesis: Cheese and Oatmeal as Meat Substitutes.
*"If she will, she will, you may depend on't;
 If she won't, she won't, and there's an end on't."*

MABEL NEUMEISTER Colby
 Colby High School.
 Primary Two Year English.
 Activities: Primary Council, Y. W. C. A.
"Be wisely worldly, be not worldly wise."

JOSEPHINE OLSON Racine
 "Jo"
 Racine High School.
 Two Year Home Economic Course.
 Activities: Basketball, Y. W. C. A., Home Economic Club, Ohiyesa.
 Thesis: Principles of Clothing Design.
"None knew her, but to love her, none named her but to praise."

ELLA PAAP Weyauwega
 "EL"
 Weyauwega High School.
 Primary—Two Year English Course.
 Activities: Primary Council, Ohiyesa, Y. W. C. A. Cabinet member.
 Thesis: The Teaching of Nature Study in the First and Second Grades.
"Stidious is the maiden fair, and a smile goes with her everywhere."

HAZEL MAE PARKS Sherry
 Northwest Collegiate Institute.
 Lawrence College.
 High School Department.
 Three Year History and Literature Course.
 Activities: Y. W. C. A., Jerome Cast.
 Thesis: Giving the Indian a Square Deal.
*"She was dainty—a little girl, delicately built and
 fair, with a gentle voice."*

ETHAN ALLEN PETERSON Granton
 "PETE"
 Neillsville High School.
 High School Department.
 Three Year Biological Science Course.
 Activities: Editor-in-Chief 1918 IRIS. Basket-
 ball '16, '17, '18. Captain Normal Reserves '18.
 Football '17, '18. Track '16, '17. Dramatic Club,
 Senior Class Play. Forum-Athenaeu '16, '18. Glee
 Club.
*"I dare do all that becomes a man, who dares do
 more is none."*

HARRIET PINKERTON Park Falls
 Park Falls High School.
 Grammar Department.
 Two Year English Course.
 Activities: Ohiyesa, Treble Clef, Y. W. C. A.
 Thesis: The Correlation of Wisconsin Stories
 with American History in the Grades.
"Pleasant company always accepted."

CATHERINE PITTARD Glenwood City
 "K"
 Glenwood City High School.
 Two Year Home Economics.
 Activities: Y. W. C. A., Ohiyesa, Home Ec. Club.
 Thesis: Planning My Own Costume.
"A queen in the rosebud garden of girls."

IRENE PETERSON Dorchester
 Medford High School.
 Two Year Home Economics.
 Activities: Y. W. C. A., Ohiyesa, Home Ec.
 Club.
 Thesis: New Foods Brought About by the War.
"Much might be said if one could read her mind."

RUTH PECK Spring Green
 Lone Rock High School.
 Two Year Home Economics.
 Activities: Y. W. C. A., Ohiyesa, Home Ec.
 Club.
 Thesis: Modern Conveniences in the Farm
 Home.
*"True as the needle to the pole or the dial to the
 sun."*

LEONA PROCHNOW Wilton

"LEON"

Wilton High School.

Two Year Home Economic Course.

Activities: Arena, Y. W. C. A., Home Economic Club.

Thesis: Color Harmony in the Interior Decoration of a Bungalow.

"Ambition has no rest."

ADA QUINNEL Neillsville

Neillsville High School.

Two Year English Grammar.

Activities: Y. W. C. A.

"Would that there were more like her."

MABEL JEAN RETON Stevens Point

"NAUGHTY"

Stevens Point High School.

Primary Two Year English.

Activities: Primary Council.

Thesis: The Fireless Cooker and its Uses.

"Think not I am what I appear."

DOROTHEA ROUSSEAU Rib Lake

"Dot"

Rib Lake High School.

Two Year English—Principalship.

Activities: Loyola.

Thesis: An Experiment in Educational Measurements in Arithmetic.

"A winning way, a pleasant smile, dressed so neat, But quite in style."

BERNICE A. RILEY Stevens Point

"BUN"

Five Year English Course S. P. N.

High School Department.

History and Literature Course.

Activities: Basketball, Loyola, Ohiyesa, Treble Clef, Treasurer Senior Class. Sec. Loyola '18.

Thesis: Teaching Current Events in High School.

"A perfect woman nobly planned, to warn, to comfort and command."

KATHERINE RILEY Stevens Point

Stevens Point High School.

Primary—Two Year English.

Activities: Primary Council, Loyola, Ohiyesa, Orchestra.

Thesis: Teaching of Bird Songs in Primary Grades.

"She loves but one and only one."

ANNA IRENE RUSSELL Almond
"SLIM"

Almond High School.
High School Department.
Three Year History and Literature Course.
Activities: Basketball '16, Pointer Staff '17, Y.
W. C. A. '16, '17, '18. Ohiyesa '16, '17, '18. Secre-
tary Ohiyesa '18.
Thesis: Active Patriotism as Revealed in High
School.

"The secret of success is constancy."

MARY RYCHWALSKI Stevens Point

Three Year High School.
Activities: Loyola, Arena.
Thesis: Social Center Work in Foreign-speaking
School.

BLANCHE IRENE SCHOONOVER Lone Rock
"SCHOONIE"

Lone Rock High School.
High School Department, Three Year History
and Literature Course.
Activities: Treas. Arena '17, '18. Basketball '17,
'18.
Thesis: How to Teach Hamlet in the High
School.

"Speak kind words and you will hear kind echoes."

BESSIE ETHEL SEARL Tomahawk
"JESSICA"

Tomahawk High School.
Grammar Department.
Two Year English Course.
Activities: Y. W. C. A., Ohiyesa '17.
Thesis: The Best Geography Text for the Gram-
mar Grades.
*"Calmness of mind is one of the beautiful jewels
of wisdom."*

ANGIE G. SHELDON Almond

Almond High School.
High School Department.
Three Year History and Literature Course.
Activities: Ohiyesa '17, '18, Y. W. C. A. '16, '17.
Secretary '18. Pointer Staff '17.
Thesis: A Saner Fourth of July is Desirable.
"A friend indeed is a friend in need."

MARY SKELLY Rosholt

Rosholt High School.
Primary. Two Year English.
Activities: Loyola, Primary Council.
Thesis: The Teaching of Language Games in
the Third Grade.
"She toils not; neither does she spin."

LOLA RUTH SMITH Friendship
 Friendship High School.
 Primary Course—Two Year English.
 Activities: Loyola, Ohiyesa, Primary Council,
 Hockey, Basketball.
 Thesis: Parochial Schools in Wisconsin.
"She will build herself an everlasting name."

CLARA E. STEFFANUS Stevens Point
 "CLARE"
 Five Year English Course S. P. N.
 Grammar Department.
 Two Year English, Principalship.
 Activities: Loyola, Arena.
 Thesis: What Concrete Results May be Obtained
 in Eight Weeks of Teaching Reading.
"Humility is perpetual quietness of heart."

AUDREY STEWART Stevens Point
 "STEW"
 Five Year English Course.
 Primary—Two Year English.
 Activities: Treble Clef, Basketball, Primary
 Council, Arena, Y. W. C. A.
 Thesis: Kindergarten Influence on Education.
*"A little girl with a smiling face,
 Whose every motion was full of grace."*

JESSIE TAYLOR Whitewater
 "JESS"
 Whitewater High School.
 Two Year Home Economics.
 Activities: Y. W. C. A., Home Ec. Club, Treble
 Clef.
 Thesis: High School Lunches.
"Smooth flows the water when the brook runs deep."

HELEN L. TERRIO Manawa
 Little Wolf High School.
 Primary Two Year English.
 Activities: Primary Council, Y. W. C. A., Ohi-
 yesa.
 Thesis: The Value of Good Literature in Pri-
 mary Grades.
"Fine goods come in small parcels."

CAROLINE UPHAM Marshfield
 Marshfield High School.
 Two Year Primary Course.
 Activities: Y. W. C. A., Treble Clef, Primary
 Council.
 Thesis: Teaching Correct English in the First
 Grade by means of Language Games.

LORAIN VERRITTE Berlin

"RENA"

Berlin High School.

Primary Course—Two Year English.

Activities: Loyola, Primary Council, Ohiyesa.

Thesis: The Teaching of Nature Study in the Primary Grade.

"Ambition has no rest."

JOSEPHINE VICK Columbus

"JO"

Columbus High School, Columbia County Normal,
Dr. M. L. College.

High School Department.

Course for the Training of County Training
School Assistants.

Activities: Arena, Hockey Club.

Thesis: Woman and the War.

*"The best reward of a kindly deed,
Is the knowledge of having done it."*

LILLIAN WARNER Almond

Almond High School.

Two Year English Grammar.

Activities: Ohiyesa, Y. W. C. A.

*"She sure fullfills the regulations for a dignified
Senior."*

MARGARET WALKER Plainfield

"PEG"

Plainfield High School.

Two Year Home Economic Course.

Activities: Home Economic Club, Pep Club, Ohiyesa,
Y. W. C. A., Octette, Basketball '17.

Thesis: Substitution of Fats.

*"The world was sad, the garden was a wild,
And Man, the hermit sighed—till woman smiled."*

FLORENCE L. WEIR Kewaunee

"BARB"

Kewaunee High School.

Grammar Department.

Activities: Treble Clef.

Thesis: Industrial Education in Wisconsin.

"Happy as the day is long."

CLARA MARGARET WILHELM Marshfield

"KAISER"

Marshfield High School.

High School Department.

Three Year Mathematic and Science Course.

Activities: Basketball '16, '17, '18, Hockey '17,
Arena '16, '17, '18, Pep Club '18, IRIS Staff 1918.

Thesis: History of the Wisconsin River Valley.

"True happiness consists alone in being good."

HARLEY B. WILEY Hancock

"Doc"

Hancock High School.

Grammar Department.

Two Year English, Principalship.

Activities: Forum-Athenaeum.

Thesis: The Socialized Recitation in the High School.

"Reading maketh a full man."

ADDIE J. WILEY Hancock

Hancock High School.

Primary—Two Year English Course.

Activities: Y. W. C. A., Ohiyesa, Primary Council.

Thesis: Devices for Teaching Arithmetic in the Third Grade.

"The secret of her success was her constancy of purpose."

FERN WILLET Stevens Point

"SHORTIE"

Stevens Point High School.

Primary—Two Year English Course.

Activities: Primary Council, Loyola.

Thesis: Telling Fables in the First and Second Grades.

*"She oft hath burned the midnight oil,
But never, I aver, in toil."*

BERNICE WILLARD Stevens Point.

"BENO"

Stevens Point High School.

Five Year English Course.

Activities: Primary Council, Y. W. C. A.

Thesis: Story Telling in the Fourth Grade.

"A sympathetic, sweet nature."

AGNES WOOD Stevens Point

Stevens Point Business College.

Five Year English Course.

Activities: Y. W. C. A.

Thesis: What to Teach in Drawing in State Graded Schools.

"Modest and unassuming."

THELMA WRIGHT Hancock

"THEL"

Hancock High School.

Three Year Home Economics and General.

Activities: Y. W. C. A., Home Economics Club.

Thesis: War Flours and War Breads.

"A worker at whatever she undertakes."

FLORENCE B. ZIEBELL Aztalan
 "FLOSSY"
 Lake Mills High School.
 Two Year English Primary.
 Activities: Y. W. C. A., Primary Council.
 Thesis: Development of Hygiene Habits in the
 Schoolroom.
"Gentle in manners but firm in reality."

MABEL T. KITTLESON Junction City
 Academic Course.
 Two Year English.
 Activities: Y. W. C. A., Ohiyesa.
 Thesis:
"A maiden never bold, of spirit still and quiet."

GLADYS BARTZ Coloma
 Coloma High School.
 Primary Course—Two Year English Course.
 Activities: Ohiyesa, Y. W. C. A., Primary Council.
 Thesis: Parent Teachers Association.
*"Though modest and gentle, she rules her own
 mind."*

HELEN HENDERSON Green Bay
 Green Bay West High School.
 Two Year Home Economic Course.
 Activities: Home Economic Club, Y. W. C. A.,
 Treble Clef.
 Thesis: The Conservation of Food.
*"Society is like a large piece of frozen water, and
 skating well is the great art of social life."*

ELSIE HILL Marinette
 "HILLY"
 Marinette High School.
 Grammar Department.
 Two Year English Course.
 Activities: Arena, Loyola '16, '17, Treble Clef.
 Thesis: Is the War Affecting the Course of
 Study in the Grammar Grades.
*"The doors of opportunity are marked push and
 pull."*

MILDRED BACON Stevens Point
 "TOPSY"
 Stevens Point High School.
 Primary Two Year English.
 Activities: Primary Council, Arena.
 Thesis: What Knowledge is of Most Worth.
"I awoke one morning and found myself famous."

HARRY RAY HERTZ Weyauwega
 "SPIKE"
 Weyauwega High School.
 High School Department.
 Three Year Mathematics and Science Course.
 Activities: Basketball '16, '17, '18. Football '17,
 '18. Track '16, '17, '18. Basketball Captain '18.
 Thesis: The Fourth Dimension.
*"Love is like the measles, all the more violent when
 taken later in life."*

RAYMOND PIKE Stevens Point.
 Stevens Point High School.

KATHLEEN SLOCUM Wausau
 "K"
 Wausau High School.
 Two Year English Primary.
 Activities: Loyola, Arena, Primary Council.
"She is nice to walk with and witty to talk with."

MARIE BAUMBACH Montello
 Montello High School.
 Primary Two Year English.
 Activities: Primary Council.
"A maid of valuable information is she."

ZELLA BIEGLER Hayward
 Hayward High School.
 Two Year English Primary Course.
 Activities: Primary Council.
 Thesis: Story Telling in the Grades.

LUCY M. SEMRAU Tomah
 Tomah High School.
 Two Year Primary English Course.
 Activities: Loyola, Treble Clef, Primary Council.
 Thesis: Picture Study in the Primary Grades.

MAYME KENNEDY Rib Lake

GRACE E. HANSON Wausau

GRACE DUSENBERRY Green Bay

ALICE CASS Rhinelander

CLASS OFFICERS

Chas. Horne	President
Violet Cooley	Vice-President
Ferdinand Krembs	Secretary
Erwin Smith	Treasurer

Juniors

The one hundred and seventeen members of the Class of 1919 have been truly characterized by President Sims as a class who reveal their motives through their actions. Every individual has been enthusiastic and has demonstrated the proper spirit in the various enterprises of the school.

Just a word about the activities in which Juniors have taken part. Last fall the class was well represented on the football squad. Five of our number, Charles Horne, Ermin Smith, William Metzger, Rex Beeckler, and Carl Kelsey worked faithfully and helped to bring victories to the school. The Junior class is justly proud of Erwin Smith, Charles Horne and Ferdinand Krembs, whose fighting spirit assisted S. P. N. in securing the State Championship in basketball.

The class has also shown a marked interest in oratory and debate. Four of the six debaters representing the school in the La Crosse-Oshkosh-Stevens Point debate are Juniors. The school orator was a Junior.

Members of the Junior class are taking an active part in the literary societies, dramatic and "Pep" clubs and are a credit to these organizations.

Last, but not least, the class ranks very high in scholarship. You need but examine the Honor Roll to find how we stand in regard to individual excellency. A large per cent of the Juniors received Honorable Mention, and several were among those receiving excellent standings.

March 11, was set aside by the Junior class as Junior Day. The newly selected class colors, green and white, were everywhere in evidence—they were not only worn by the members of the class, but were elevated in the school. By the way, the members of the Junior class do not feel that any of the Seniors need rechristening. Water was placed near our colors to safeguard them from any intruders. It performed its mission for two of our worthy Seniors felt its soothing effect as they proceeded to remove the colors.

During the past year the Juniors have found true and loyal friends among the Seniors and it is with regret that we see them complete their course of study at S. P. N.

JUNIOR CLASS.

CLASS OFFICERS

Emil Hebal		President
Laroy Llean		Vice-President
James Chamberlain		Secretary and Treasurer

SOPHOMORE CLASS.

The Class of 1920

The number of Sophomores this year shows the continued popularity of the three-year course for high school teachers. We assembled in the fall from the various cities and villages of our homes ready to do our part in every phase of school life. Soon we had become acquainted, and accustomed to our environment which was new and strange to us. In football we took an active interest and were proud to have four of the Normal Eleven from our class. Two of the basketball quintette were Sophomores, and we were also represented in the triangular debate and in the Normal Orchestra. On the honor roll of those who obtained excellent standings, over fifty per cent of those in the high school department were Sophomores, a record that any class would be proud of. Archie Hubbard was elected as delegate of the class to the meeting and contest of the state oratorical association at Eau Claire. Delegates from other classes and organizations were in attendance but were unsuccessful in cheering our speaker on to victory. In track work the Sophomore is seen taking an active part, in every activity and phase of school life he is doing his part and preparing to make the Junior class of next year one that S. P. N. will be proud of.

**RURAL SCHOOL
DEPARTMENT**

Rural School Teachers' Training Department

The Rural School Teachers' Training Department is the largest department in the Stevens Point Normal. This department has grown rapidly since its organization in 1912. Improvements in the department are being made yearly. This year the members bought a liberty bond and contributed liberally to the Y. M. C. A. fund. A Victrola has been purchased by the students which adds much to the pleasant atmosphere of the department.

The purpose of this department is to train young men and women to be efficient teachers in the rural schools of Wisconsin. The aim is to interest young men and women in the opportunities for service and progress which are within the bounds of teaching in the rural schools. That our graduates are making good is shown by the increasing demand for teachers from this department. This department has a decided advantage over other institutions for the training of rural teachers because it has two demonstration schools in which the students can observe and gain practical experience in rural school work.

The courses offered are: a one year course for high school graduates and a three year course for those holding an eighth grade diploma. The three year course replaces the two year course which was formerly offered. A two year course for high school graduates is offered. The graduate of this course is entitled to a life certificate besides a ten dollar bonus a month for the first year and fifteen dollar bonus a month for each succeeding year.

Our members have a creditable record for their work in the various activities of the school: in literary work, dramatic production, and athletic endeavor. Students of our department took part in the preliminary oratorical contest and made a creditable showing. The girls' basketball team proved a worthy match for the teams of the other departments. Many of the girls are members of the girls' societies. The greater part of the boys are members of the Forum-Athenaeum. The Rural Department play was a success both as to the purpose for which it was given and the talent brought out in its presentation. The proceeds of the play were used to purchase supplies for the teacherage in the second demonstration school.

The spirit of good will and co-operation was present throughout the school year, and the graduates will have many pleasant memories of old S. P. N.

ROWENA ALLEN Amherst

Amherst High School.

One Year Professional.

Activities: Department Play, Y. W. C. A., Rural Life Club.

*"She has a smile that fits her face,
And she wears it every day."*

ELEANORE ALTENBURGER Colby

Colby High School.

One Year Professional.

"The soul of mirth is a shy mischief."

PAULINE ALTENBURGER Colby

"POLLY"

Colby High School.

One Year Professional.

"Silence is golden."

HELEN ALTENBERG Knowlton

Two Year Rural.

Rural Life Club. Indoor Baseball, Arena.

"Life without laughter is a dreary blank."

THELMA BEIER Almond

Almond High School.

One Year Professional.

*"She is little, but her intellect belong to the heavy
weight division."*

ELDORE BERGSBAKEN Bonduel

"BEGGY"

Two Year Rural.

Rural Life Club, Pres. First Semester, Forum-Athenaeum, Rural Department Play, ,

"Your good nature is the best spoke in your wheel."

NELLIE BUCHANAN Coloma

"GRANDMA"
 Christian Endeavor Academy.
 One Year Professional.
 Activities: Rural Life Club.
"Where the river flows calmest, there perchance it flows deepest."

DOROTHY COLBY Adams

"DOZIE"
 Two Year Rural.
 Rural Life Club, Y. W. C. A., Ohiyesa, Treble Clef, Basketball, Vice-President Senior Class, Secretary Rural Life Club, Indoor Baseball.
"Strongest minds are often those of what the noisy world hears least."

EMMA CONRAD Eaton

Two Year Rural Course.
 Rural Life Club, Treas. Rural Life Club, Loyola.
*"She that was fair and never proud,
 Had tongue at will and yet was never loud."*

FLOY COON Kilbourn

"COONIE"
 Two Year Rural.
 Rural Life Club, Y. W. C. A., Ohiyesa, Loyola.
"A winning way, a pleasant smile."

MARGARET DALY Wayside

Two Year Rural.
 Rural Life, Club, Loyola, Arena.
"Both her face and disposition are round and chubby."

CARRIE DOANE. Stevens Point

"CADDY"
 Two Year Rural.
 Rural Life Club.
"She is just the quiet kind, whose natures never vary."

EMMA DOKKA Stevens Point
 "SKINNAY"
Two Year Rural.
"One can know her by her smile."

FLORENCE DONNERMEYER Stevens Point
Two Year Rural.
Rural Life Club, Loyola.
"Her sunny nature speaks for itself."

ROETTA FASBENDER Colby
 "RUSTY"
 Colby High School.
One Year Professional.
Activities: Basketball.
"If I only could be by him."

BERNEDETTA FORMALLA Polonia
Two Year Rural.
Rural Life Club, Treble Clef, Basketball.
*"Her merry laugh and jolly way,
Would make a schoolboard raise her pay."*

ALVERDA FRANKLIN Marshfield
 "IRISH"
 Marshfield High School.
One Year Professional.
Activities: Department Play, Dramatic Club
Treble Clef, Rural Life Club, Y. W. C. A., Ora-
torical Contest.
*"A ready smile and Irish wit,
Common sense and plenty of grit."*

LILLIAN FREDERICKSON Arpin
Two Year Rural Course.
Rural Life Club.
*"A kind and gentle heart hath she—
And giv's a smile where'er she goes."*

VIOLA FRICKE Colby
 Colby High School.
 One Year Professional.
 Activities: Basketball.
"Care sets lightly on her shoulders."

HATTIE FROST Stevens Point
"Sis"
 Two Year Rural.
 Rural Life Club, Y. W. C. A.
"Speech is silver, but silence is golden."

NAOMA FULTON Stevens Point
 Two Year Rural.
"With all your faults we love you still."

ELLA GIESE Stevens Point
"FRITZ"
 Two Year Rural Course.
 Rural Life Club. Treble Clef. Indoor Baseball.
 Rural Department Play.
*"Bright, merry and gay is this blithesome lass,
 With a sweet, sunny smile for all in the class."*

GLADYS GORDON Stevens Point
 Two Year Rural.
 Rural Life Club, Ohiyesa, Department Play.
*"Every act of her daily life was a manifestation of
 her grace and goodness."*

VERNA GROHOSKI Junction City
 Two Year Rural.
 Rural Life Club, Ohiyesa, Loyola.
*"She doth little kindnesses,
 Which others leave undone."*

HELEN HELLY Kilbourn
Kilbourn High School.
One Year Professional.
*"Not very tall, not very small,
But liketh by all."*

LENORE HELGELAND Harmony, Minn.
Two Year Rural.
Activities: Y. W. C. A., Rural Life Club.
"A quiet, pleasant manner wins many friends."

HAZEL ISHERWOOD Plover
Two Year Rural.
Rural Life Club.
"An excuse is good if it holds good."

MYRTLE JACOBSEN Detroit Harbor
Two Year Rural.
Rural Life Club, Y. W. C. A.
*"Full of fun and mischief, too, doing things she
shouldn't do."*

MARGERET JEFFERS Amherst
Two Year Rural.
Rural Life Club, Y. W. C. A.
"A maiden never bold, of spirit still and quiet."

AGNES JENSEN Amherst
Two Year Rural.
Rural Life Club, Y. W. C. A., Ohiyesa, Department Play.
"A winning way, a pleasant smile."

ANTON KADING Colby

"TONY"

Colby High School.

One Year Professional.

Activities: Department Play, Pres. Senior Class '18, IRIS Staff, Forum-Athenaeum, Rural Life Club.

"The mind's the standard of the man."

ARTHUR LADWIG Shiocton

"LADY"

Shiocton High School.

One Year Professional.

Activities: Rural Life Club, Pres. of Senior Class 1st semester.

*"Some are born great, some achieve greatness,
And some have greatness thrust upon them."*

LILLIAN MILLER Danc

"LIL"

Two Year Rural.

Rural Life Club, Y. W. C. A.

*"There ain't no use in all this strife
To hurry and hustle pell-mell through life."*

LYDIA LENHARD Athens

"LISBETH"

Athens High School.

One Year Professional.

Activities: Ohiyesa, Rural Life Club, Y. W. C. A.

*"If e'er she knew an evil thought,
She spoke no evil word."*

JULIA OLSON Rose Lawn

"JAY"

Two Year Rural.

Rural Life Club, Y. W. C. A., Ohiyesa.

"A merry heart doth good like a medicine."

EDNA PEEPLES Thorp

"BUB"

Thorp High School.

One Year Professional.

Activities: Department Play, Y. W. C. A., Rural Life Club, Treble Clef.

"Goodness is beauty in its best estate."

ZELLA POUST Stevens Point
 "ZAL"
 Two Year Rural.
"A maiden meek and oh, so mild."

ERMA PRATT Bancroft
 "TINY"
 Plainfield High School.
 One Year Professional.
 Activities: Rural Life Club.
*"Pleasantry will often cut clean through,
 Hard knots that gravity would scarce undo."*

MYRTLE ROE Amherst Jct.
 Two Year Rural.
*"Both her face and disposition are round and
 chubby."*

FLORENCE ROWSAM Plainfield
 "CHUB"
 Plainfield High School.
 One Year Professional.
*"For, if she will, she will, and you may depend
 on it,
 And if she won't, she won't, and there's an end
 on it."*

GLADYS SELL Black Creek
 Sheboygan High School.
 One Year Professional.
 Activities: Y. W. C. A., Rural Life Club.
"A winning way and a pleasant smile."

PALMER SIMONSEN Bonduel
 Two Year Rural.
 Rural Life Club, Forum-Athenaeum, "Vision of
 the Homeland."
"Life is a jest and all things show it."

RHEDA B. SENZIG Bonduel
 "FRENCHY"

Two Year Rural.
 Y. W. C. A., Rural Life Club, Treble Clef, Ohioyesa. "Vision of the Homeland."
"The girl with the smile is the one worth while."

WARREN SMITH Almond

Two Year Rural.
 Rural Life Club, Forum-Athenaeum, "Vision of the Homeland", "Kindling the Hearth Fires".
"He has had enough who is content."

MARTHA SMITH Coloma

"STUBS"
 Christian Endeavor Academy.
 One Year Professional.
 Activities: Rural Life Club, Arena.
"She lives at peace with all mankind."

RUTH STARK Plainfield

"NUTCHIE"
 Plainfield High School.
 One Year Professional.
 Activities: Basketball, Rural Life Club.
"A friend to everybody, and everybody's friend."

THERESA SONIK Polonia

Rural Life Club.
 Two Year Rural.
"Little but oh my!"

MYRTLE SUMMERS Stevens Point

"REDDY"
 Two Year Rural.
 Rural Life Club, Y. W. C. A.
"Still waters run deep."

MILDRED STEVENS Stockbridge
 Stockbridge High School.
 One Year Professional.
 Activities: Department Play, Y. W. C. A., Rural
 Life Club, Treble Clef.

*"Wisdom, eloquence, and grace,
 But greater than these is Pep."*

RICHARD THURMAN Athens
 "DICK"
 Athens High School.
 One Year Professional.
 Activities: Rural Life Club.

"Good nature and good sense must ever join."

GRACIA TOPPING Endeavor
 "POLLY"
 Christian Endeavor Academy.
 One Year Professional.
 Activities: Y. W. C. A., Rural Life Club,
 Basketball.

"A smile for all, both large and small."

KATHERINE TRADER Custer
 Two Year Rural.
 Rural Life Club, Treble Clef, Orchestra, "Vision
 of the Homeland", "Kindling the Hearth Fires".

"Debate is masculine, conversation feminine."

SOPHIA WALDOCK Custer
 "BUBBY"
 Two Year Rural.
 Rural Life Club.

"A maiden meek and mild."

BESSIE WELCH Stevens Point
 Two Year Rural.
 Basketball, Loyola, Rural Life Club.

"Purpose is what gives life a meaning."

JENNIE WILLIAMS Amherst Jct.
Two Year Rural.
"Whatever is popular deserves attention."

NORA ZAUDKE Almond
Almond High School.
One Year Professional.
Activities: Y. W. C. A., Rural Life Club.
"They never fail who work in a good cause."

BERNICE VITCAK Stevens Point
Two Year Rural.
Activities: Rural Life Club, Loyola.
"Not only good but good for something."

IVA BENTLEY Polonia
Two Year Rural.
"I silence is golden then I am a saint."

BERNARD CHIMELEKSKI Lublin
"CHIM"
One Year Professional.
Activities: Forum Athenaeum, Glee Club.
*"He is chubby and short,
But still quite a sport."*

MABEL GILMAN Plover
Two Year Rural.
"A merry hearth maketh a cheerful countenance."

DOROTHY GOULD Merrill
Merrill High School.
One Year Professional.
Activities: Department Play.
*"Her sweet smile and winning ways win the love of
all who knew her."*

Senior Class

First Semester		Second Semester
Arthur A. Ladwig	President	Anton Kading
Dorothy Colby	Vice-President	Verna Grohoski
Gladys Gordon	Secretary	Edna Peeples
Florence Rowsam	Treasurer	Eldore Bergsbaken

The Rural Senior Class is composed of both high school and eighth grade graduates. All came with the idea that it would be necessary to work hard, and no one will say that he has had a chance to change his mind. Although the members of the class were kept busy with their studies, they managed to take part in the societies and various activities of the school. That there is talent in the class was shown by the work of the members in the work they undertook. The class has contributed generously to the Y. M. C. A. fund, and to the department fund for the purchase of a liberty bond.

Members of the class made up the larger part of the caste of the department play which was presented so successfully. The greater part of the class belong to the Rural Life Club, and these members by their efforts have aided in the making this organization a success.

With modesty and yet with much satisfaction this Senior Class of 1918 go forth with the feeling that this year spent at old S. P. N. will ever be one of the pleasant memories in later life.

To the Juniors we wish to say, "Keep the Pace" which has been set for you.

Junior Class

President	Elizabeth Taylor
Vice-President	Winifred Herbst
Secretary-Treasurer	Gladys Stoltenberg

The Junior Class of 1918 has a small enrollment this year, but this is not necessarily a drawback to them because a lack in quantity does not always imply lack in quality.

The class, though small, is represented in the different societies of the school, especially the Rural Life Club. The class has contributed to the Y. M. C. A. fund and the liberty bond fund, and are proud of having a share in the Victrola.

All the Juniors now enrolled are planning to be back next year to form a class that will be second to none. Their ideals are high and they live true to them.

RURAL JUNIORS

RURAL JUNIORS

Rural Demonstration Schools

The Rural Department of the Stevens Point State Normal is doing all it can to send into the rural communities, well-trained, enthusiastic teachers to preside therein. We feel that every child is entitled to a trained teacher. We are confident that our Demonstration Schools are a great factor in helping to prepare our teachers to meet the problems of the rural communities.

The Powers Demonstration School is located one mile north of the city square. The building is a neat one-room structure, commodious, well lighted and in the main is well equipped, one room of which is used as the teacherage.

Each week an assistant teacher is sent from our Department to aid in carrying on the work in these schools. The student not only observes expert teaching but is allowed to teach from ten to twelve classes a day. At the end of the week she returns to Stevens Point and another is sent in her place. In this manner the student teacher in fact, becomes what she was in theory, "A real rural teacher."

One room at the Casimir School is equipped as a teacherage, where the regular teachers and students live and is made a part of the model rural school equipment. It is provided with good furniture and is kept as neat as a pin. A play was given in January by the Rural Department and the proceeds used to pay for the equipment.

Both schools are well supplied with a good assortment of tools and work benches, as well as equipment for the work in Home Economics. The students enjoy this work very much. The general appearance of the school buildings reflect the pride and the prosperity of the farmers of the vicinity.

We feel that these demonstration schools are a valuable object lesson to other rural districts and that the time is at hand when a teacherage will be as much a necessity as the regular equipment of the school.

CASMIR SCHOOL.

POWERS SCHOOL.

Rural Life Club

First Semester		Second Semester
Eldore Bergsbaken	President	William Bright
Myrtle Jacobsen	Vice-President	Anna Swanson
Gladys Gordon	Secretary	Dorothy Colby
Anton Kading	Treasurer	Emma Conrad

The Rural Life Club is a new organization of the Stevens Point Normal. Encouraged and guided by Miss Rademacher, the students of the Rural Department held a meeting, last fall, and the result was the establishment of this flourishing society which now boasts of ninety members.

The object of the club is to arouse needed interest in rural affairs and by discussions of topics of vital value to rural communities, to stimulate the enthusiasm of its members in the problems of rural life. Also to afford training for leadership, and to assist the future rural teachers toward planning and conducting similar clubs in the localities where they teach. The club not only has furnished educative opportunities, but also has given the students of the large rural department a chance to become better acquainted with each other.

Meetings were held bi-monthly. Anyone interested in rural life and in the improvement of rural conditions may become a member.

Five lines of activity have been carried out. All programs were planned to contain the following features: education on some topics selected for the meeting, music, community singing, general culture, and the development of personality, recreation, and parliamentary practice. The programs have been excellent and the enthusiasm and co-operation have been edifying. The first year is prophetic of one of the most beneficial and active clubs of the school.

RURAL LIFE CLUB

RURAL LIFE CLUB

Schedule 1917-1918

- Nov. 19.—Organization of Club.
- Dec. 10.—Selection of Good Seed.
- Jan. 7.—Consolidation.
- Jan. 29.—Scientific Farming.
- Feb. 11.—Rural Awakening.
- Feb. 25.—Recreation in the Rural Life.
- Mar. 11.—International Harvester Company's Lecture—
"A GOOD HOME."
- Mar. 25.—The Victrola in the Rural School.
- April 8.—Rural Community Clubs.
- April 22.—Community Dramas.
- May 13.—Opportunity of Rural School for Government Service.
- May 27.—Co-operation of Rural School and the Community.
- June 3.—Club Picnic.

ATHLETICS

STATE BASKETBALL CHAMPIONS
 Dan Horn, Burns, Smith, Clark, Horn, Krambs, Healy, Retzky

S. A. TENISON—Coach.

To S. A. Tenison, newly acquired director, must go the lion's share for the S. P. N. basketball team's record the past year. Through his achievement of leadership and spirit of fight the "Team" brought the first basketball championship to the school.

Mr. Tenison is a graduate of the Springfield Y. M. C. A. Training School of Springfield, Mass.

ERWIN SMITH—Center.

Playing a stellar game all season and one of last year's veterans had a great hand in the bringing of the championship to the school. He outjumped and outclassed his opponent in every game. He will be back next year and should prove to be even a more formidable opponent.

CHAS. BURNS—Left Guard.

"Irishman" was changed from a prospective center into a guard at the start of the season. He was a consistent player throughout the season and materially helped in teamplay. His best games were against LaX and River Falls. He graduates in June.

HARRY HERTZ—Right Forward.

Captain Hertz was a versatile forward; a man who was nearly impossible to guard because he used his left hand in hooking the ball into the basket. "Wooden Shoe" scored 18 points in his final game and will long be remembered for his three years of basketball at S. P. N.

DAN HORNE—Right Guard.

The man who played a conservative and consistent game through the entire season was named Captain for next year's team. He is a product of the local high school and as a captain it is predicted that he will prove to be a great leader.

AARON RITCHAY—Left Forward.

Although the shortest man on the team, "Munch" proved himself to be a good player. Fast as lightning, the opposing guards could not hold him, thereby being responsible for many points. The school will have the services of the Mellen star for two more years.

CHAS. HORNE—Forward.

A hard player who never gave up until the final whistle. His worth was proven in the Ripon game. "Alfred" was in main responsible for the victory of that night. This veteran will be fighting for S. P. N. next year.

FERDINAND KREMBS—Guard.

Although short in stature, Krembs was a guard who could hold his own with the best. He is a new man in the conference but easily won his letter. He will be the fifth veteran to form a nucleus for next year's team.

List of Games---Season of 1917-18

Stevens Point.....	39; Ripon College	24
Stevens Point.....	51; Oshkosh Normal	23
Stevens Point.....	62; Eau Claire Normal	6
Stevens Point.....	42; Eau Claire Normal	3
Stevens Point.....	24; River Falls Normal	20
Stevens Point.....	29; Lawrence College	50
Stevens Point.....	20; Ripon College	11
Stevens Point.....	49; Superior Normal	16
Stevens Point.....	37; River Falls Normal	18
*Stevens Point.....	2; Stout Institute	0
*Stevens Point.....	2; Stout Institute	0
*Stevens Point.....	2; Superior Normal	0
†Stevens Point.....	25; La Crosse Normal	12
Total		183
		384

* Forfeited games.

† Championship.

Line Up For Season 1917-18

Harry Hertz, Captain	Right Forward
Aaron Ritchey	Left Forward
Erwin Smith	Center
Dan Horne	Right Guard
Chas. Burns	Left Guard
Chas. Horne	Forward
Ferdinand Krembs	Guard

The basket ball season saw three veterans appear for the initial practice. The outlook for a bright season was apparent from the start. Capt. Hertz was the man that the quintet was to be built around. The only drawback, apparently at that time, was the lack of a coach.

Preceding the season an inter-class meet was promoted. The Juniors and Sophomores claimed the honors long before the opening game. The Seniors, who were not conceded a chance, defeated the lower classmen in three successive games. The standings of the teams were as follows:

	Won	Lost
Seniors	3	0
Juniors	1	2
Sophomores	2	1
Rurals	0	3

The personnel of the Senior team was as follows: Hertz and Christianson, forwards; Burns, center; Peterson, Klug, Moe and Carlson, guards.

After several preliminary games the season was opened by the defeat of Ripon College by the score of 39 to 24. The next victim was Oshkosh Normal, who seemed to have formed the habit of being licked quite regularly by the Point teams. The Eau Claire boys were next on the programme and they succeeded in scoring one field goal. Our boys repaid the visit the following week and proved to the upper city team that the previous week's victory was not an accident.

Then came the River Falls game, resulting in a defeat for the Northerners on their own floor, the score being 24 to 20. Waiting for the return game with the somewhat downhearted River Falls men was a trying period for S. P. N. In the meantime Ripon received another drubbing after the team had been in a wreck at Princeton Jet. The team played at twelve o'clock and Ripon took a back seat, the game ending 20 to 11.

The following night Superior, after cancelling the first game, was defeated to the tune of 49 to 16. The following week River Falls appeared on our floor. They received a drubbing and the Stevens Point team had won the right to represent the Northern division against La Crosse, who had won in the South. When the final whistle blew the scoreboard showed 37 points for Stevens Point and 18 markers for River Falls.

CHAMPIONSHIP GAME

After a period of a week La Crosse Normal appeared for the contest which was to decide the championship of the state. The southerners made chesty predictions prior to the game. They were accompanied by twenty-five loyal rooters. The game was played on March 16th and was refereed by Hotchkiss and Barry.

After a few wild moments, in the early part of the game, the team settled down to the routine of drubbing the foe. At the end of the first half the score was 11 to 4, with La X trailing in the dust. The second half was but a repetition of the first and the game ended with LaX somewhat the worse for wear. The score of 25 to 12 clearly indicated our superiority.

The following weeks the team was banqueted by the Coach, Chas. and Dan Horne, Chas. Burns and President Sims. At the latter's banquet gold basketball watch charms were given to the members of the team.

State Interscholastic and Sectional Basket Ball Tourney

As usual the local sectional tourney, which was held March 7, 8, 9th, drew a large number of entries, twelve teams competing. Grand Rapids was looked upon as the victors in the tournament but owing to an injury, in one of the first games, the services of the pivot man was lost to the team. Nekoosa, who had given the Rapids two hard battles earlier in the season, were able, under the above conditions, to defeat the Rapids in an overtime game. This proved to be the most interesting game of the tourney, taking five minutes overtime to play off the tie. The final score was 23 to 19.

The final game brought Waupaca against Nekoosa. Waupaca, with her usual good luck, drew two easy teams and enabled her to keep in the running. The outcome of this game was never in doubt and at the conclusion Waupaca's score was doubled by the small, fast team from Nekoosa, thus winning the right to represent this section in the state tournament. The teams taking part in the tourney were: Almond, Bitternut, Friendship, Grand Rapids, Iola, Ladysmith, Marshfield, Nekoosa, Park Falls, Stevens Point, Waupaca, and Wild Rose. Stark of Grand Rapids took individual honors and the Marshfield team took the cup for conduct and appearance. Park Falls and Stevens Point were undoubtedly better teams than Waupaca. The latter team secured second place, Grand Rapids third and Stevens Point fourth places.

The winning teams in the sectional tournaments appeared in Stevens Point on March 21 for a three-day tournament to decide the state championship. Here again the teams representing Eau Claire and Madison were considered the strongest teams in the tourney. The two teams met on Friday night, prior to this game each team had won a victory earlier in the season, and resulted in a victory for the Capital City boys. Eau Claire led at one time by 7 points but Madison overcame the lead and the game ended 18 to 10 with a victory for Madison. The rest of the teams were easy for Madison and Watertown proved to be an inferior opponent in the last game for the decisions of honors, Watertown was awarded second place, Eau Claire third and Ripon fourth places.

The teams contesting for high honors in this tourney were: Madison, Eau Claire, Cumberland, Mauston, Nekoosa, New Glarus, Ripon, Superior and Watertown.

Nekoosa won one game when New Glarus met defeat by a 20 to 29 score. Madison won four games in the tourney, defeating Mauston, Ripon, Eau Claire and Watertown.

The all-state team picked was as follows: Cleasby, Eau Claire and Tauchen, Madison, forwards, McNabb, Eau Claire, center, Mathison and Gill, Madison, guards.

NORMAL RESERVES

The Reserves assisted greatly in the securing of the state title and proved to be fighters as well as workers for that common cause. Every night would bring them forth in sufficient numbers for a scrimmage with the varsity. Their value cannot be underestimated.

Captain Ethan Peterson proved to be a capable leader and a good all-around man on the basketball floor. He will be missed in next year's squad.

Christianson also proved to be a very valuable man at forward and also one who was willing to do his share in the scrimmage.

Hubbard, playing at forward, distinguished himself thruout the season. He will be back next year to make a bid for the varsity.

Colby, playing the pivot position, was always found in the thick of the fight. He also will be back.

Beeckler, at guard, proved to be a stone wall and was a large factor in breaking up the opponents plays.

Klug, at guard, played a very consistent game and also proved to be a good mixer.

Of the above next year's squad will have for its candidates, Colby, Beeckler and Hubbard.

Captains of Teams

CAPTAIN CHAS. BURNS.

CAPTAIN-ELECT ERWIN SMITH.

CAPTAIN HARRY HERTZ.

CAPTAIN-ELECT DAN HORNE.

FOOTBALL TEAM 1917.

CHAS. BURNS—"Irish"

Irish has completed his third successful season on the football team and was the only third year man back. His regular position is at right end but he was shifted from that position to left half back. He was captain of the team.

ERWIN SMITH—"Smitty"

Captain-elect "Smitty" was one of the few regulars to return to school last fall. He filled his gap at right tackle and he more than did his usual good work. Many times he was used around tackle play for substantial gains.

HARRY HERTZ—"Woodenshoe"

"Woodenshoe," longlegged and long armed, made him a terror to the opposing teams. Harry was responsible for many of his team's points via the aerial route. His is a wonderful record considering the fact that it was only his second year of football.

WILLIAM METZGER—"Bill"

A Grand Rapids player who stepped into a Rapids' players position was "Bill." During his entire season at center position "Bill" was never known to fail to pass. "Bill" is now in the service of Uncle Sam and his position will be hard to fill next year.

CHAS. HORNE—"Alfred"

"Alfred" filled a backfield position and it was his second year on the team. Many of the team's gains were due to his hard charging. River Falls were more than afraid of him after a few minutes of play. He will be back next year and should prove to be a tower of strength.

DAN HORNE—"Danel"

Dan learned the art of playing football playing for the red and white of the local high school. He was placed on left end and he more than made good. With increasing weight and height few men will be able to stop him in the two years to come.

REX BEECKLER—"Beek"

Rex is a product of Neillsville High and though never accustomed to playing football he showed a development that enabled him to hold down the left guard position. He hit his men hard and in many of the games he broke up the plays of the opposing team. He will be one of the few to be back next year.

LYLAS KLUG—"Lylas"

"Lylas" was a player of open field running ability. He was injured in scrimmage the preceding year and was kept from giving his full services to the team. He came back with a vengeance and showed his mettle in the River Falls game where he made run after run. He will be greatly missed next year.

WM. GAVIN—"Bill"

"Bill" is another Stevens Point product who played a wonderful game at right guard. Although not an experienced man as his team mates he bore the brunt of battle like a seasoned veteran. His position was certainly well held in the River Falls game.

AARON RITCHAY

Ritchay is a graduate and star player of the Mellen High School. Although small he would charge and work his way through many openings. During the coming two years he should prove of great value to S. P. N. teams.

TILDEN MOE—"Til"

"Til" didn't know what football was like when he first went out but he soon showed aggressiveness and won his letter. He had the pleasure of hitting several of the red jerseyed men from the North.

JAMES CHAMBERLAIN—"Jimmie"

A quick thinker and a player who could see the weaker playing parts of the opponents machine was "Jimmie." His ability to pass was of great value to the team as forward passing was resorted to a great deal. This was his first season with the team.

CHALMERS SEYMOUR—"Si"

"Si" hails from Illinois and through his pep and enthusiasm he kept the team fighting. His position, of tackle, was a hard one to fill but he certainly was equal to the job.

CARL KELSEY

His ability to boot the ball farther and better than any man on the team enabled Carl to win his letter. With experience and his height he will more than fill the gap at guard.

EDGAR CLEMENT—"Red"

Although the smallest man on the team and playing in the backfield, Red had them all a guessing where his tow head was going to pop up next time. He was a good fighter and he now is giving those services to Uncle Sam.

OTTO BACHER—"Germany"

"Germany" received his early training at Merrill, famous for its track athletes. He was a shifty and heady player and his work in the backfield will be missed next year.

Letter Men 1917-18

Wearers of the S.

Chas. Burns
Erwin Smith
Rex Beeckler
Harry Hertz
Chas. Horne
Lylas Klug
Edgar Clement
Dan Horne
Wm. Gavin
Tilden Moe
Aaron Ritchay
Wm. Metzger
Chalmers Seymour
James Chamberlain
Otto Bacher
Ferdinand Krembs
Carl Kelsey

Time for Oshkosh

Burns around End.

The 'DIRTY DOZEN'

Hold 'em Point

End of FIRST HALF

"CAP" BURNS

Oh! You River Falls
Time for the Falls

The Spirit of S.P.N.
(Peterson)

THRU FOR 20 yards.

Football

The call for football men came soon after the convening of school. Many old faces were missing and the old team seemed to have been wrecked by existing war conditions. Captain Hougan was missing and Chas. Burns was elected to the captaincy. The outlook for a good season was rather dark. Coach Corneal had resigned and his position was as yet unfilled. The problem of coaching fell upon Professors Fairchild and Watson. To them must go the credit of the local football fans for turning out a winning team under those conditions. The team won five, tied one, and lost one game.

The big game of the season was with out ancient enemy, River Falls. Mark Catlin, former coach of Lawrence College and one time captain of the Chicago "U" football eleven, was secured a week prior to the game. It proved to be a king's move as he gave River Falls a bad hour on the field. The team went out with the spirit of do or die in an attempt to bring victory to their Alma Mater. By the use of an open spread play our eleven were able to score more than three times as much ground as the red jerseyed men. Neither team scored during the first half but River Falls were placed on the defense by the aggressive playing of S. P. N. The apparent reason for this was that they had to meet a different formation than they had planned on.

Through persistent efforts in the second half the locals carried the ball to the 20-yard line and on an attempted pass were illegally held. Following this Ritchay booted the ball over for our three points. Then R. F. through a fluke were able to secure a touchdown. The Point came back and were plunging for great distances when the whistle blew. The consensus of opinion being that the best team had lost.

SCHEDULE OF GAMES

Stevens Point..... 20	Marshfield High School..... 6
Stevens Point.....107	New London High School..... 0
Stevens Point..... 33	Oshkosh Normal 0
Stevens Point..... 6	Chippewa H. S..... 0
Stevens Point..... 21	Stout Institute12
Stevens Point..... 12	Superior Normal12
Stevens Point..... 3	River Falls Normal..... 7
<hr style="width: 20%; margin: auto;"/>	
Total. Stevens Point.....202	Opponents37

Track

The Stevens Point Normal has, for the past three years, put out a formidable track team. The coming season will be no exception for the track season has already started and some very promising material has shown up.

Captain Lylas Klug is the athlete who was honored by the letter men to captain the team this spring. He is a capable leader and has shown his prowess upon the track in the past. He was a member of the successful Merrill High School Track Team, twice winners of the interscholastic track meet held under the auspices of the local normal, each year, in May. Last year he was a member of the relay team that competed, at Philadelphia, Penn., in the University of Pennsylvania track meet.

The sixth annual interscholastic track meet, for Central Wisconsin, was held on May 18th. Merrill, twice victors, Wausau, twice victors, and Stevens Point, once returned victors, competed for the large Pasternacki cup. A tennis tourney was also held in conjunction with the track meet.

S. P. N. will send her track men to Whitewater to compete in the Normal meet to be held on June 1st, and no doubt they will give a good account of themselves.

We have won the State Championship in basketball, now every one come out and boost for track.

CAPTAIN KLUG.

Girls Athletics

This year our girls have taken a more active part in indoor and outdoor athletics than ever before. Aside from basketball and volley ball, indoor baseball and hockey have been introduced. The latter game created much interest among our women students. The game requires eleven on a team. Enough girls responded to make up two teams with substitutes. Next fall we hope to make hockey an interclass contest.

The basketball tournament brought out the real class spirit of the school. The following teams competed: High School, Home Economics, Primary, Grammar, Rural, and Academic. Each team had behind it the whole spirit of its department. The Home Economics won the championship, the High Schools second place; the Grammar, Primary, and Rural Teams each won the same number of games.

The several gymnasium classes competed in the volley ball tournament. This was not strictly a departmental tournament.

Indoor baseball, tennis and hiking are the spring sports. Sophomore, Junior, and Senior baseball teams have been organized and a tournament will be held in May. Hiking will be put on a competitive basis this year. A number of hiking clubs have been formed, making group rather than individual competition. Each member of the winning club will receive some trophy.

Athletics form only one phase of the physical training offered to our women students. Our Physical Training Courses include work for the individual and for the teacher. One year of physical training is required of two year students; one and one-half years of the three year students. This work covers courses in general gymnastics, Swedish gymnastics, in aesthetic and folk dancing and playground games.

HOME ECONOMICS.

HIGH SCHOOL.

GRAMMAR.

PRIMARY.

RURAL.

ACADEMIC.

HOCKEY TEAM.

INDOOR BASEBALL TEAM.

DEBATE

ORATORY

THOS. R. KING
School Orator

TILDEN I. MOE
Extemporaneous Orator

Oratory

The interest that the students of this school take in oratory is evidenced by the number who participated in the preliminary contest, held in the auditorium, Jan. 23rd. There were twelve orators, who contested for the honor of being school orator and representing S. P. N. in the state oratorical contest. The orations were all very good and the contest was close.

The decision of the judges gave third place to Otto Bacher, second place to Tilden Moe, and first place to Thomas King. The subject of Mr. King's oration was, "Americanism, a State of mind," a very timely topic and very ably presented.

The state contest was held at Eau Claire, March fifteenth. This year there was a new phase of oratory introduced. This was the extemporaneous contest, in which Tilden Moe represented our school.

The result of the regular oratorical contest gave Whitewater first place, Platteville second, Superior third, and Eau Claire fourth. In the extemporaneous contest Superior was awarded first place, Milwaukee second, Platteville third, and Stevens Point fourth.

The contest was very close and interesting from start to finish. Although Mr. King and Mr. Moe were not numbered among the first, their work was a credit to both themselves and the school.

Debate

In debate this school holds an enviable record. During the past two years we have participated in seven inter-normal debates and have won six of them. This splendid record, perhaps for the most part due to the interest the school has shown in debate work. It is hoped and expected that the teams representing our school in this year's forensic contests will not permit our present good record to be broken.

The annual junior debate with Oshkosh Normal was not held this year. A unanimous decision for S. P. N. for the past three years must be a poor tonic for Oshkosh, as this year they cancelled this annual debate with us. So, with the Junior Debate called off, our debates this year are confined to the triangular debates with La Crosse and Oshkosh Normals.

On the evening of February twenty-fourth, fourteen speakers contested for places on the triangular teams. The contest was interesting and the arguments presented showed that the contesting speakers had made thorough preparation. The question debated was the same as the one that will be debated in the triangular debates, which is: Resolved, That in the state of Wisconsin all personal property and buildings on land should be exempted from taxation, provided such exemption be extended over a period of ten years.

The judges, L. R. Anderson, E. B. Robertson and S. K. Nelson, awarded the following debaters places in the order named: Paul Paulsen, Blanche Gates, Carl Kelsey, Smith McLandress, Thyra Frost and Ferdinand Krembs. John Whitmer and Kenneth Bard were chosen as alternates. Paulsen, Kelsey, Frost and Whitmer (alternate) were selected as members of our negative team which will journey to La Crosse to uphold the honor of the school. McLandress, Krembs and Gates and Bard (alternate) were chosen as members of our affirmative team to debate Oshkosh here.

Due to the necessary absence of Miss Frost from school for several weeks, she was on her return unable to continue her work on the debating team. And as John Whitmer (the alternate) was not in school, Mr. Tilden Moe was appointed to fill the vacancy on the team.

Under the direction of our able coaches, Professors Delzell, Watson and Swartz, these teams will no doubt make things interesting for La Crosse and Oshkosh, May tenth.

Negative Team

Paulsen

Moe

Kelsey

Whitmer

Affirmative Team

Krembs

MacLandress

Gates

Bard

MUSIC.

Miss Lenore Buchanan
Director of Music.

Treble Clef

OFFICERS

President—Helen Hanan.
Sec. and Treas.—Edna V. Becker.
Librarian—Grace Hanson.
Director—Miss Lenore Buchanan.
Accompanist—Miss Florence Pierce.

A GROUP OF TREBLE CLEF GIRLS.

Treble Clef Members

The Treble Clef Club produced a very pleasing "Christmas Cantata" before the holiday season. The club was very ably assisted by the girls octette, the boys octette and the mixed quartette.

First Soprano	Second Soprano	Alto
Bernice Berger	Hazel Galloway	Florence Kostecki
Edna V. Becker	Lucille Lehrbus	Dorothy Backus
Lynda Caves	Anna Patzer	Mildred Brooks
Edna Dokka	Marian Pease.	Jessie Mapes
Zella Fuller	Lucy Semreau	Tessie Umhoefer
Grace Hanson	Mildred Stevens	Karen Jacobsen
Marie Mechler	Katherine Treder	Mildred Herman
Florence Wier	Cecelia Murphy	Evelyn Lutz
Verna Wickern	Elizabeth Burns.	Illa Caldwell
Violet Cooley	Alice Cowles	Floy Coon
Ella Hessler	Myrtle Hellestad	Margeret Ladd
Elizabeth Lindahl	Vivian LaHaie	Ruth Lombard
Irma Brooks	Florence Ringness	Dorothy Colby
Clara Wilhelm	Mary Moors	Berndetta Formella
Martina Rietan	Margeret Walker	Jeanette Van Hecke
Thora Rietan	Magdalene Moxon	Edna Hull
Winifred Eichler	Dorothy Woodward	Rheda Senzig
Verna Springer	Ella Giese	Dolores Scheffner
Bernice Riley		Hazel Otterness
Edna Peeples		Wilma Otterness
		Blanche Jacobsen

U. S. S. Barnacle

A big musical comedy, the U. S. S. Barnacle, was given in the Normal auditorium, Apr. 16th. The chorus of fifty voices was snappy, full of youth, beauty and pep. The cast was as follows:

Dick Erne (Tenor)—Hero of the U. S. S. Barnacle	Melvin Moffit
Tom Tupper (Baritone)—The Bosn's Mate	Verne Vaughn
Tim Shannon (Baritone)—An Old Salt	Otto Bacher
Sam Slippy (Baritone)—Coxswain of the Capt.'s Gig	Ferdinand Ulmer
Kitty Adair (Soprano)—Heroine	Verna Wiskern
Dorothy (Alto)—Her Best Friend	Margaret Walker
Mrs. Brown (Alto)—An Admirable Chaperon	Edna V. Becker
Barbara (Mezzo-Soprano)—Attending High School.	Mabel Reton

Miss Lenore Buchanan, director of music, very ably took charge of the musical work. Miss Jones supervised the dancing and Mr. Ernest Weber took charge of the orchestration.

The production proved a credit to the directors and to those that took part.

MANUAL TRAINING PRODUCTS

HOME ECONOMICS

Berger, Bernice
Boyington, Ida May
Buchanan, Doris
Cahill, Margaret
Clinton, Eva
Eichorn, Alice
Foresberg, Marie
Gesteland, Clara
Hailey, Jesse
Hougard, Mildred
Ladd, Jennie

Ladd, Margaret
Lundberg, Lucille
Mapes, Jessie
Miller, Viola
Rolfe, Edna
Smith, Rachel
Stair, Dorothy
Stevens, Edith
Sustins, Gladys
Tyler, Lenore
Watkins, Mabelle
Webster, Evelyn

President	Ruth Kleist
Vice-President	Gertrude Lahr
Secretary and Treasurer	Edith Stevens
Faculty Advisor	Miss Tupper
Department Advisor	Miss Allen

The Home Economics Club of 1917-18 held the regular meetings the second Tuesday evening of each month.

Knitting parties were held at the cottages at which time interesting programs were rendered which were as follows:

Dec. 12, 1917—

Solo	Bernice Berger
Piano Solo	Elizabeth Keli
Solo	Helen Hanan
Reading	Miss Bronson

Jan. 8, 1918—

Piano Solo	Mary Holt
Solo	Margaret Walker
Talks on their Eastern Trip	{Miss Allen {Mabel Cranston

Meetings Held

An interesting Valentine Party was held in the Home Economics room in the form of a buffet luncheon. The dining room was appropriately decorated; and the supper was also suggestive of the occasion. The Club voted buying middies for our basketball team, and this was unanimously carried.

A group of girls were appointed to make the middies, and after very strenuous efforts one Saturday afternoon they were completed. They were then fittingly presented to the members of the team, with the request that the girls would not lend them to their gentlemen friends.

The Club voted sending a delegate to the oratorical contest held at Eau Claire on March 6. Elizabeth Burns was sent on this trip.

At the last meeting the program consisted of the following numbers:

Piano Duet	Mabelle Watkins, Alice Eichorn
Reading	Irene Peterson
Report Eau Claire Trip	Elizabeth Burns
Vocal Solo	Beartice Hubert

During the business section of this meeting a committee was appointed to select pins for the Club, and have found a very dainty gold spoon which suits the purpose very well. The girls made the decorations of the State High School Tournament after this meeting.

DRAMATIC CLUB

The Dramatic Club is a student organization which has for its aim the furthering of dramatics in S. P. N. It is under its auspices that most of the student plays presented throughout the year are given. The requirement for full membership is the successful appearance of the candidate in one of the dramatic presentations given by the club. The members of this year are:

Ambrose, John
Bacher, Otto
Burns, Charles
Callahan, Alice
Eichinger, Agnes
Engler, Ruth
Franklin, Alverda
Gavin, William
Hanan, Lucile

King, Thomas
McLandress, Smith
Moffit, Melvin
Peterson, Ethan
Rath, Hildegard
Seymour, Chalmers
Ulmer, Ferdinand
Walker, Margaret
Wagner, Freda

Work of the Year

The Dramatic Club presented two short plays on the evening of December 11, 1917. The plays were "Neighbors" by Zona Gale, and "Hyacinth Halvey" by Lady Gregory; it was a successful representation due to the work of the cast, and Miss Bronson, who trained them.

NEIGHBORS

Cast

Grandma	Freda Wagner
Mis' Dianthy Abel	Alice Callahan
Ezra Williams	Chalmers Seymour
Peter	Ferdinand Ulmer
Inez	Agnes Eichinger
Mis' Elmiry Morgan	Ruth Engler
Mis' Trot	Margaret Walker
Mis' Carry Morgan	Hildegard Rath

HYACINTH HALVEY

Cast

Hyacinth Halvey	Melvin Moffit
Mrs. Delane, postmistress	Lucile Hanan
Mr. Quirke	Smith McLandress
Sargeant Carden	Thos. King
Fardy Farrel, a messenger boy	Ethan Peterson
Miss Joyce, priest's housekeeper	Alverda Franklin

ARENA

OFFICERS

First Semester.	Second Semester.
President—Clara Wilhelm	Blanche Hill
Vice-Pres.—Lucille Hanan	Marie Mechler
Secretary—Marie Mechler	Amy Colby
Treasurer—Blanche Schoonover	Marie Melz

MEMBERS

Abli, Kathryn	Iron Belt
Altenberg, Helen	Knowlton
Ammentorp, Elizabeth	Withee
Bacon, Mildred	Stevens Point
Bauer, Lydia	Weyauwega
Bauer, Lydia S.	Arlington
Best, Nettie	Glidden
Buchanan, Nellie	Coloma
Burke, Margeret	Wayside
Burns, Helen	Almond
Cleberg, Anna	Rio
Colby, Amy	Greenwood
Daley, Margaret	Wayside
DeBase, Tessie	Stevens Point
DuFrane, Maude	Clintonville
Engler, Ruth	Wausau
Frost, Thyra	Withee
Fuller, Zella	Grand Rapids

MEMBERS (Continued)

Gesteland, Clara	Janesville
Gibbons, Katherine	Wayside
Gillet, Nola	Stevens Point
Hanan, Lucille	Oregon
Heffron, Pearl	Stevens Point
Herman, Francis	Stevens Point
Hill, Blanche	Weyauwega
Hill, Stella	Weyauwega
Jacobsen, Karen	Withee
Landaal, Bernice	Marshfield
Lundberg, Lucille	Fist Creek
McCormick, Charlotte	Tomahawk
Mechler, Marie	Marshfield
Melz, Marie	Glidden
Moberg, Hilda	Rhineland
Myrick, Lillian	Stevens Point
Prochnow, Leona	Wilton
Schoonover, Blanche	Lone Rock
Siren, Theresa	Iron Belt
Smith, Martha	Coloma
Smith, Rachel	Eau Galle
Steffanus, Clara	Polonia
Tyler, Lenore	Chetek
Wilhelm, Clara	Marshfield
Rychwalski, Mary	Stevens Point
Vick, Josephine	Columbus

FORUM ATHENAEUM

OFFICERS

First Quarter

President—Otto Bacher.
Vice-President—Tilden Moe.
Secretary—Paul Paulsen.
Treasurer—Kenneth Bard.
Sergeant—Magnus Hansen.

Second Quarter

President—Paul Paulsen.
Vice-President—Jos. Jantsch.
Secretary—Kenneth Bard.
Treasurer—Eldore Bergsbaken.
Sergeant—John Ambrose.

Third Quarter

President—Tilden Moe.
Vice-President—Kenneth Bard.
Secretary—Laroy Leraan.
Treasurer—Jos. Jantsch.
Sergeant—Michael Tovey.

Fourth Quarter

President—Jos. Jantsch.
Vice-President—Ferdinand Ulmer.
Secretary—David Hintz.
Treasurer—Eldore Bergsbaken.
Sergeant—Ethan A. Peterson.

Faculty Advisors

Prof. David A. Swartz.
Prof. James A. Delzell.

Time of Club Meetings—Every Tuesday during School Weeks.
Place of Meetings—Prof. Jos. V. Collins' Room.

1917-1918.

“We should hide our light under a bushel. What if the bushel is too small?”

We had much practice in debate
And Parliamentary drill;
We passed by all the other dates,
To show our spirit and good will.

Those Tuesday eves we'll not forget,
They were the Queen of nights;
One came each week, when we all met,
To share our club's outlined delights.

Oh, Thomas King, we're proud of you,
You held up our good name;
You proved you were a member true,
You won a speaker's fame.

Our Tilden Moe, of judgment cool,
We claim you for our own;
You sacrificed much for the school,
And made it better known.

Paul Paulsen, too, was in our throng,
Of course we need not tell
Too much of our debater strong,
You know his virtues well.

We'd need at least another page
To tell you all our fame;
But we must stop,—(As all's a stage),
Here is each actor's name.

Jos. Jantsch.

Ambrose, John
Bacher, Otto
Bard, Kenneth
Bergsbaken, Eldore
Guerin, Oviatt
Hintz, David
Herbst, Winifred

Jantsch, Jos.
Kjer, Earl
King, Thomas
Kading, Anton
Leean, Laroy
Moe, Tilden
Peterson, Ethan A.

Paulsen, Paul
Simonson, Palmer
Strom, George
Tovey, Michael
Ulmer, Ferdinand
Wilcox, Thomas
Wiley, Harley

Y. W. C. A.

On Friday evening, October 24, 1917, at a beautiful candle light service held in the Normay Gymnasium, one hundred, twenty-one new girls pledged their service and best efforts in Y. W. C. A. work. These new members together with the sixty old members and a few later additions brings the total membership up to one hundred, eighty-five. This is the largest enrollment the organization has ever had in the Stevens Point Normal School. The Y. W. C. A. has had a very active and successful season this past year. Now it ranks as one of the best organizations of its kind in the state.

Our devotional meetings of praise and consuration have been specially full of interest and enthusiasm.

Five Missionary programs were given on topics based upon the description of Japan and the work done there by the Missions. In connection with our Missionary department, a plan for systematic giving for Missions has been successfully launched and carried out.

The Y. W. C. A. has not failed to see its opportunities for practical war work. Our three delegates who attended the conference on the discussion of the Northfield program, at Waukesha, brought back a report which made it possible for the entire school to be organized into classes for the study of practical patriotism.

We not only have enjoyed the religious gatherings but we have also enjoyed the friendship and mutual spirit of helpfulness and co-operation that has existed among the young women of the school.

Y. W. C. A. GROUP

Y. W. C. A. GROUP

LOYOLA

OFFICERS 1st Semester

Burns
President

Krembs
Vice-Pres.

Riley
Secretary

King
Treasurer

2nd Semester

VanHecke
President

Mae Riley
Vice-Pres.

J. Jantsch
Secretary

Bartlett
Treasurer

Loyola

The Loyola Club is an organization for the Catholic students of the school, and is now in the third year of its existence. It aims to bring the Catholic young people of the school together so that they may become better acquainted, and may discuss topics of common interest.

The club holds its meetings every second Wednesday at four o'clock. A short program consisting of readings, talks by members, and musical numbers is given. We have been fortunate this year in having addresses given by priests and members of the faculty.

Owing to the fact that so much time has been taken up with other work, we have had few socials. In February before Lent, the K. C.'s gave the club the use of their hall for a party. A program was given between eight and nine, and then everyone enjoyed dancing.

In order to foster the religious spirit, the Club receives Holy Communion in a body the third Sunday of each month.

PRIMARY COUNCIL

PRIMARY OFFICERS

Margaret Fulton
President

Katherine Riley
Vice-President

Hazel Eichler
Secretary-Treasurer

PRIMARY

Council

"mugs"

"Tommy"

Palma

Julia

Aggie

Jessie

Helen

Nattie

"Liz"

Linda

Caves

"Duce"

"Brano"

"Erm"

Lola

Anita

"Midge"

"Peg"

Florence

"Angie"

"Naughty"

Elvira

"Caroline"

Hazel

"Vern"

Pete 18

OFFICERS

1st Semester

Cranston
President

Mae Riley
Vice-President

Holt
Secretary

Warner
Treasurer

2nd Semester

Mae Riley
President

Kleist
Vice-President

Russell
Secretary

Wiley
Treasurer

MEMBERS

Allds, Ruby	Gordon, Gladys	Paap, Ella
Anderson, Francis	Grohoski, Verna	Pease, Marion
Anderson, Grace	Haley, Jessie	Peck, Ruth
Bacon, Mildred	Halverson, Elida	Peterson, Irene
Baughman, Theresa	Helgeland, Linda	Pinkerton, Harriet
Becker, Edna	Helly, Helen	Pittard, Catherine
Berger, Bernice	Herman, Mildred	Quinnel, Ada
Brooks, Irma	Holt, Mary	Reitan, Martine
Brooks, Mildred	Horne, Minnie	Reitan, Thora
Burns, Elizabeth	Hubert, Beatrice	Riley, Katherine
Burns, Helen	Hull, Edna	Riley, Bernice
Caldwell, Illa	Johnson, Leontine	Riley, Mae
Callahan, Alice	Jones, Helen	Russell, Anna
Chapman, Mabel	Keli, Elizabeth	Senzig, Rheda
Colby, Dorothy	Kleist, Ruth	Sheldon, Angie
Coon, Floy	Krueger, Ella	Short, Mrs. Elizabeth
Cranston, Mabel	Kurkowski, Eophelia	Smith, Lola
Dixon, Ruth	LaHaie, Vivian	Springer, Verna
Dokka, Edna	Lenhard, Lydia	Stevens, Edith
Dopp, Helen	Lindahl, Elizabeth	Taylor, Elizabeth
Eichorn, Alice	Lutz, Evelyn	Terrio, Helen
Eichinger, Agnes	Mason, Amy	Ueland, Miss Emma
Eichinger, Marie	Mills, Rhoda	Umhoefer, Tessie
Eichler, Hazel	Montgomery, Hazel	VanCamp, Esther
Eichler, Winifred	Moors, Mary	Verritte, Loraine
Eimer, Edna	Morgan, Minnie	Walker, Margeret
Englebert, Evlyn	Nelson, Amy	Warner, Lillian
Flaherty, Veronica	Noll, Agnes	Wiley, Addie
Forsberg, Marie	Olson, Josephine	Woodward, Dorothy
Gates, Blanche	Olson, Julia	

Work of the Year

The Ohiyesa Society is an active school organization which shows its appreciation of all S. P. N. activities.

When the Student Friendship Fund Campaign was presented to the school, the Indians proved their patriotism by giving a donation of \$15 to this cause.

The last number of the entertainment course furnished an opportunity for the Ohiyesa to make it a real Indian affair. The entertainer was an Indian Princess of the Penobscot Tribe, Maine. To make the program more symbolic of her people, she wore Indian costumes. The Princess in telling about her tribe and her ancestors said that the early Indians had a hatred, dread and fear of the white man. As time went on, she told how this feeling changed and that today the Indians are supporting the American cause. \$9,000,000 worth of Liberty Bonds have been purchased by the Indians.

The Princess was entertained by the Ohiyesa Society at Nelson Hall. During the dinner hour, she taught the Ohiyesa several Indian songs. In the evening she very skillfully answered one of her encores by requesting the Indians to help her sing one of these songs.

Our day at the "Pal", March 9, during the time of the High School Basket Ball Tournament, was a great success. In spite of the severe snow storm the different shifts of Ohiyesa made their way to the "Pal" and did their scheduled work.

During the last quarter of the school year, the society gave a program consisting of selected music, a corn song and a dance and parts from Clyde Fitch's *Barbaria Fritche*. The faculty members, the Arena Society, and the Forum Athenaeum were invited to the entertainment.

The Calendar

- Sept. 18—Enrollment. Renewing of old acquaintances.
- Sept. 20—Patriotic Rally—Soldiers left for camp. S. P. N. hikes to court-house.
- Sept. 21—Faculty Reception. Couples start pairing off.
- Sept. 22—Big excitement at “dorm”. Bathtubs overflow. Miss Rowe kept busy with the mops.
- Sept. 26—Firescape of “dorm” used as an entrance after 10:15. Ask the Quakers.
- Sept. 27—First football hero. Pete is carried in.
- Sept. 29—First football game. S. P. N. 20, Marshfield H. S. 6.
- Oct. 6—Football game; New London 0, S. P. N. 117. Wow!
- Oct. 12—First number of lecture course. Dance in gym after program. Oshkosh Normal 0, S. P. N. 33.
- Nov. 1—Mock Faculty. “Si” is some “Prexy.”
- Nov. 3—Hallowe’en party, Seniors entertain Juniors. Mildred H. and Vivian LaH. try to swim in washtub.
- Nov. 9—Big game of season. R. F. 7, S. P. N. 3. Big rally. Pep Club in its glory. Big dance in gym in the evening.
- Nov. 14—Polish Rally. Normal closed. First appearance of girls’ double quartette.
- Nov. 15—President Sims entertains all the new faculty members.
- Nov. 21—Pep Club matinee dance.
- Nov. 23—Contributions to Y. M. C. A. fund. O you pocketbook.
- Nov. 28—Thanksgiving recess.
- Dec. 9—Patriotic Community Singing in Auditorium.
- Dec. 11—“Hyacinth Halvey” and “Neighbors” given by Dramatic Club.
- Dec. 14—Big rejoicing—Xmas vacation one week earlier. Basketball, Wau-paca H. S. 6, S. P. N. 72.

- Jan. 3—Every one returns sporting Xmas jewelry.
- Jan. 5—Weyauwega Cardinals 19, S. P. N. 64. Girls and women of the faculty excited, new coach arrives.
- Jan. 19—Basketball game. Ripon 24, S. P. N. 39. Did Christie look up to his elders?
- Jan. 25—Treble Clef concert and dance.
- Jan. 26—Oshkosh 23, S. P. N. 51. Pep Club right on the job.
- Jan. 28—Oratorical Contest. King first and Moe second.
- Feb. 2—Cafeteria supper and open "dorm" for inspection.
- Feb. 4—Mardi Gras big success—Dance, Cafeteria and program.
- Feb. 9—Demonstration on war breads by Miss Conley and Miss Brady. Y. W. C. A. girls start on smileage campaign.
- Feb. 15—River Falls 20, S. P. N. 24. Big time at the Point.
- Feb. 16—Lawrence 50, S. P. N. 29.
- Feb. 21—Home Ecs. win girls' tournament. Ripon 11, S. P. N. 20.
- Feb. 22—Home Ecs. entertained by Miss Allen. Superior 16, S. P. N. 50.
- Feb. 28—Rural Play, "Kindling the Hearth Fires". Big success.
- Mar. 1—River Falls 18, S. P. N. 37. The jinx is buried.
- Mar. 7—Section Basketball Tournament. Nekoosa first place.
- Mar. 15—La Crosse 12, S. P. N. 25. Stevens Point State Champions. Dance after game.
- Mar. 18—S. P. N. celebrates victory. No school. Big parade down town, dance afternoon and funeral services for the River Falls jinx and La Crosse in the evening.
- Mar. 21—State High School Basketball Tournament. Madison first place. Mauston Band the center of attraction. Why the rush to the games, girls?
- Mar. 28—Easter vacation until April first.
- April 16—U. S. S. Barnacle. Big success.
- April 19—Polished Pebbles given by the Training School. Girls start hiking clubs.
- April 21—Study groups on war subjects started. Meet every Thursday.
- May 10—Debate.
- May 18—Interscholastic Track meet for high schools.
- May 25—President's Reception.
- May 28—Senior Class Play, "Mid Summer Night's Dream". Big success.
- June 9—Baccalaureate Sermon.
- June 11—Reception.
- June 12—Alumni and Reception.
- June 13—Commencement.

ETHAN A. PETERSON
Editor-in-Chief

TILDEN I. MOE
Business Manager

Iris 1918

JOSEPH JANTSCH
Assistant Editor

LYLAS KLUG
Assistant Business Manager

JOKES

Smiles

Verna Wichern: "I take a half hour's beauty sleep every morning."
Melvin Moffett: "You should make it much longer, dear."

Sue Lacy: "I wish the Lord had made me a man."
Hazel Parks: "Well, may be He did and you haven't found him yet."

A school publication is a good invention,
The school gets all the fame,
The printer all the money,
And the staff all the blame.

Time: 2:30 A. M.
Place: Peterson in dreamland with a chemistry problem: "Gee I can't find my unknown in here."

One bright morning in May,
We all got out of the way,
Burnis C. comes down the hall
With a pair of spats and all.
The tie and all makes him look so neat,
From the tip of his head to his tiny feet.
We wondered if he had a cold
Or what it was that made him so bold.

Dutch Krembs: "Will you be my partner?"
Mugs Moxon: "Oh this is so sudden; please give me time—"
Dutch (continuing): "for the next dance."
Mugs: "to catch my breath. I have not recovered from the last one yet."

A Home Ec: "Isn't the dressmaking class a crowd of cutups?"

Mr. Delzell (lecturing debate team): "What I want is just good common sense."

Carl Kelsey: "Exactly, that is just what you need."

"Swede" Swenson: "Do you know I found a feather in my sausage this morning."

Kelsey: "It must have been a bird-dog, 'Swede'."

"Daddy" Sims (angrily): "Have you ever been up before me?"
"Si" S: "I dont' know; what time do you get up?"

Miss Hussey: "Girls, remember you must always eat your potatoes with the fork up and the meat with the fork down."

Dorm girl: "How about our daily hash."

Ritchay (to ticket agent: "Say, if I buy a round-trip ticket do I have to come back?")

If a telegraph message is \$140 in gold, what is the nit-rate of silver?

Peg Cahill: "I don't know how many times he kissed me."

Verna W.: "Well, that's funny, it happened right under your nose."

Advice to the following:

Gaylord Roberts	} Conceit, like all other seats, must be sat on.
Carl Van Hecke	
Aaron Ritchay	
Evelyn Webster	
Viola Miller	

Carl Van Hecke: "I think I will join the army."

Doris B.: "You sure do need practice in the use of arms."

Harriet Pinkerton (at the Pal.): "Why is this lobster so red?"

Chas. Burns: "I guess it is blushing because it saw the salad dressing."

Burnis Carpenter (meditating): "What shall I do with my week (weak) end?"

L. Ostrum: "Hang your hat on it."

Mr. Spindler (to noisy class): "The Ladies' Aid will please come to order"

Miss Roach: "Have you 'The Calling of Dan Mathews'?"

Warren Smith: "No ma'am, I have 'Freckles'."

Jos. Jantsch (in civics after giving rights of eminent domain): "Haven't they the right to buy land for the building of dams?"

Teacher: "Yes, for dam purposes."

Harry Hertz: "What is Tom King's income?"

Si Seymour: "Oh I should judge about 3 A. M."

Prominent and Exclusive Societies

First and foremost comes the
JOHN F.'S BUCKET CLUB

MOTTO: Drink or Die.

OFFICE: Jack's Ice Cream Parlor with the Swinging Doors.

LIST OF OFFICERS: Tom King—Chief Steiner.

Wm. Gavin—Vice-Steiner.

“Spike” Hertz—Recorder of Misdeeds.

“Al” Johnson—Cash Register.

“Tooper” Gensman—Bouncer.

SOCIAL MEMBERS

Erwin Smith
“Jazz” Harmon
Myron Bidwell

ACTIVE MEMBERS

“Si” Seymour
Chauncey Kinsey
Rex Beeckler

NEVER WOULD-BE MEMBERS

Jos. Jantsch
Ferdinand Ulmer
Burnis Carpenter

Campustry Club

MOTTO: Love Me and the World Is Mine.

OLD OFFICE: Auditorium: (Closed on account of shortage of fuel, etc.)

NEW OFFICE: Any place between Plover Creek and Market Square.

HOURS: From one until won.

FACULTY ADVISORS: Tenison, Kellogg, Pierce, Bronson, Cutright and Logren.

MEMBERS: Harry and Vi, Smittie and Lu, Charlie and Harriet, Verne and Florence, Charlie and Cecile, Pete and Alice, Ritchay and Margaret, Van and Doris, Cy and Vi, Jimmie and Peg, “Fritzie” and “Sprifitz”, Parks and Tessie, Dutch and Marjorie, and others too numerous to mention.

PROSPECTIVE MEMBERS: Herbst, Nic Ossowowski, Eldore Berksbaken, Saindon, Rachel Smith, Edna Becker, John Long, Hintz and O-My-G Geisler.

NORMAL SCANDAL

Vol. 1.

Entered as High Class Matter.

Pub. by X, Y, and Z.

Published under Pressure of Censorship.

ANNOUNCEMENTS

Tango lessons in the boiler room by Mme. Charlotte McCormick and 'Bill' Metzger must be discontinued because of the enlistment of 'Bill'.

Pinkey calls up Mr. Sims and tells Miss Buchanan to call him up at the Arcade Pool Hall.

DORMITORY NOTES

Miss H. (to Messrs H. H., G. R. and Dutch K. at 10:31 P. M.): 'Boys, don't you think it is time to leave? It soon will be morning.'

It was reported around school, last fall, that a strange man was seen crawling out of the dorm windows when suddenly the window fell and caught the maulauder. Persons who assisted in extricating the man said that he resembled 'Beanie' Vaughn. How about it, Verne?

Margaret Walker wishes to meet her hiking club at 3:45 at the east entrance.
HE was there.

SCANDAL WILL OUT

Although severely suppressed by censors and threatened by individuals the following schedule must be printed:

Monday: Tenison seen with Bronson and Cutright.

Tuesday: Tenison seen with Kellogg and Pierce.

Wednesday: Tenison seen with Logren.

All were appointed as faculty advisors of the Campuistry Club.

HEARD IN THE GYM.

King (to Si): 'Say, did you ever hear of the two battles I was in?'

Si: 'No, what were they?'

King: 'Well, the first one was with my wife and I surrendered; and the second was at Bull Run and I shot the bull.'

Eau Claire Coach (eavesdropping): 'Yes, and you came up to Eau Claire and continued to shoot the bull.'

'Did you succeed, Tom?'

LOST

Two faculty members in Eau Claire.

Shortly after the oratorical contest we heard strange stories about two of the faculty members who attended the contest. It is said that one of the students met two people wandering about the streets at the hour of 11, utterly incognito of the fact that they were in strange parts of the city.

'Why, Mr. Sw—, are you lost?'

asked the student.

'Oh no we are not', he replied. Miss B. realized she was in the wrong place but said nothing.

The next morning the question was asked: 'Did you get back all right, Mr. S?'

'We were not lost', he replied.

His partner said nothing, so WE WONDER.

Saindon applying for a job.

Supt.: 'Do you dissipate?'

Red (very red and fussed): 'Oh I sometimes chew a little fum.'

THE DORM BATTLE CRY

I am a rag of poverty,
A son of a gambolier,
A devil with the women
A regular fish for beer.
So what the heck do we care.
We know we're not to blame
We are, we are, we know we are,
A dormitory Jane.

LOST

A cane, by a man, with a bone
Roy Saindon.

SOCIAL NEWS

The most popular debutantes of
the season, John Long, Dan Horne,
Otto Bacher, Paul Paulsen, and Carl
Kelsey, will give a dancing party at
Engstrom's Hall. This is to be the
concluding event of their first social
season. Come out and help the boys
as they have spent a lot of time and
money in preparation.

MISCELLANEOUS

To those among us
Who can a joke appreciate
We, the staff, this department
Do fondly dedicate. —Ex.

HOME EC. LULLABY

The Home Ec. pennant
Made of blue white remnants,
Hung proudly o'er the bleachers
Where sat the mighty screechers.
The boys said not a word,
And not a yell was heard,
Until a Home Ec. dame,
We know not her name,
Turned her glance up there,
Which turned to a stare,
When she found the pennant rare.
Had vanished from up there.
By the hand of—(our story is over.
Ask Kelsey and Hertz).

NOTICE

Orchestra practice in general ex.,
Sept. 15, 1918, to celebrate for the
River Falls Football Game.
(Note: It is best to start early,
they need a lot of time.)

Doris Buchanan (in the Pal.):
"Are you the waiter who took my
order?"

Waiter: "Yes, ma'am."

Doris: "My, you have grown
since I seen you last."

DAFFODILS

If Beano went picking flowers would he give Ruby All(ds),
If Ritchay went for a stroll would Margeret Walk(er)?

Erwin Smith (on the Green Bay):
"Conductor, can't you go faster than
this?"

"Yes, but I am obliged to stay
with my train."

"If there should be another flood,
To this book I'd fly
For if all this world was again sub-
merged,
This book would still be dry." —Ex.

When Moe

Doth blow

His fine trombone;

Also is borne

To us the tone

Of Charles' Horn.

Though thrones may shake

And monarchs quake,

And shouts for freedom ring;

We're not too proud

To say out loud

That still is Thomas King.

Love in the Dark

A comedy drama with tragic results.

Setting: Se—s Parlor on Strongs Avenue.

Time: 1 A. M.

Characters: Charle Seymourski (villian).

Se—s K. M. (heroine).

Normal Student (casual intruder).

ACT I—Scene I. Enter Seymourski with the heroine.

Scene II. Seated on the davenport.

Scene III. K. M. falls into Charles' arms and vice versa (not accidentally).

K. M.: "Wot's your naim?"

Charle: "Oh, call me Kelly."

K. M.: "Gee, are you the guy wot knocked out Kid Sullivan from Marshfield?"

Charle: "That's me."

K. M.: "Golly, I goes daffy over dem kind o' guys."

Scene IV. Enter normal student with her friend (unexpectedly).

K. M. (rises and says): "Oh Miss N. S., meet Mr. Kelly."

N. S.: "Why, how do you do, Mr. Seymourski. I believe you are in my geometry class."

Scene V. Door slams and Charle is seen making his way toward Normal Avenue with giant strides.

ENGLISH PEBBLES GATHERED FROM THE ROCKY SHORES OF EXAMINATIONS

She knew three nice young men and a young German.

Ichabod held one child on his knee and rocked the cradle with the other.

Hawthorne's father died just after he was born.

When he returned he brought back his wife and another man.

The window pane fell on his foot and broke it.

Heard Here and There

Miss Eimer: "This is the worse recitation I have heard in months. I have done three-fourths of it myself."

Hertz in Chemistry: "Hey, Jones, where did formalde hyde?"

Mr. Jones in Chemistry: "How can yet get alcohol in a dry state."
(Why?)

Mr. Sims: "Did you not promise that you would not do it again?"

"Si" Seymoure: "Yes, sir."

Mr. Sims: "And I said I would expel you if you did, didn't I?"

"Si": "Yes, sir, but as I did not hold to my promise, I will not hold to yours."

Smith (at Stewarts): "Who is going to the hog rassle (dance) at the ar-mory, tonite?"

Dave Hintz (innocently): "Who is going to wrestle."

Jantsch (pondering over the mystery): "Dave ordered pie a la mode and I ordered pie with ice cream on and they brought me the same thing."

Miss Gray: "Do you understand French?"

Jantsch: "Yes, if it is spoken in English."

In Agriculture Class: Mr. M.: "Say, boy, what are you doing?"

Ladwig: "I am grafting a doughnut on a rubber tree so as to raise a crop of automobile tires."

Stranger: "Do you know a man around here with one leg named Smith?"

B. Christianson: "What is the other leg named?"

Roberts: "How can I thank Mr. Smith? I owe him for all I know."

Susan Lacy: "I do not think it necessary to mention trifles."

Helen Dopp: "Why do you act so foolish?"

Ulmer: "I slept under a crazy quilt last night."

HOW WOULD IT SEEM IF:

The Iris were out on time.

Moe went fussing.

Edna had a date.

Rand could raise a mustache.

Tom would lose his walk.

Paulsen learned to waltz.

Chamberlain got up for breakfast.

Pete quit fussing.

Ritchay didn't comb his hair.

Rachel had a fellow.

Saindon had a girl.

Dreams Come True

With an egg-beater and a package of Jell-O any college girl is equipped to make—easier than fudge—such good things to eat as she may have dreamed of but seldom realized. For example, a Bavarian Cream, without cream or sugar, and perfectly delicious—or any one of fifty other things that college girls will hail with joy.

There are six pure fruit flavors of Jell-O: Strawberry, Raspberry, Lemon, Orange, Cherry, Chocolate. Each 10 cents at any grocer's.

If you will take a minute's time to write your name and address and mail them to us you will receive a new Jell-O Book with easy recipes for the dishes that college girls love.

THE GENESEE PURE FOOD COMPANY,
Le Roy, N. Y., and Bridgeburg, Ont.

SHAFTON'S

Kuppenheimer's Clothing

Emery Shirts

The Florsheim Shoes for Men

Queen Quality Shoes for Women

"The Store that Satisfies"

Nelson and Hanna

LAWYERS

Citizens National Bank Building

City Fruit Exchange

The place for Fresh Fruits
and Vegetables. Large
assortment of Candies
and Canned Goods.

Manual Training Teachers and Students Attention

We offer you a position in our factory during vacation. Get good practical knowledge of cabinet making, machining and finishing furniture.

KEWAUNEE MFG. CO. Kewaunee, Wis.

The Brightest Place in Town and the Neatest

Good Judgment will tell you to patronize

The College Inn

LOUIS G. ROUSKEY, Prop.

Restaurant—Soda Fountain—Confectionary

445 Main Street

Stevens Point, Wis.

Plumbing Pipe Valves and Fittings,
Pneumatic Water System

Steam and Hot Water Heating

Tungsten Lamps

Gas and Electric Fixtures

J. B. Sullivan & Co.

210 Strong Avenue

Telephone Black 297

BURLEY'S

At Your Service

Morning

Noon

Evening

Our Billiard Parlor Up-to-date

428 Main Street

Stevens Point, Wis.

Blisters on the Hands of Opportunity

Have you ever looked about your own neighborhood and noticed the number of men and women who are moving along easily waiting for *opportunity* to overtake them? Of course, every man has his opportunities, as he has abilities; but the practical question is, to what use are you putting opportunity? No faculty given us will grow and develop with non-use. Our mental system, like our muscular system, becomes flabby without exercise. The truth about *opportunity* is that she greets you with the blisters of hard work on her hands. Opportunity, like the rainy days and dependents, is a thing to be provided for, and there is no provision without work, thrift and saving!

This big bank can be of invaluable service to you in giving practical direction to your thrift and putting into profitable employment your savings. Don't expect to find flabby smoothness on the hand of opportunity.

FIRST NATIONAL BANK

Established in 1883, U. S. Depository

Stevens Point, Wis.

Official Caterers to the Student Body

It's to your advantage to make a speedy acquaintance with our establishment and "get in on" the accommodations of our students' up town quarters.

The Store of Clothing, Furnishings and Luggage Specialties

Up-to-Date Tailoring Institution.

Home of the Hart Schaffner & Marx Collegian Clothes

The Continental Clothing Store

Between the Two National Banks

Ferdinand Hirzy

Jeweler and Optician

418 Main Street

Have your eyes tested by a registered
OPTOMETRIST

If your watch is broken or in need
of repair call on me.

Work Guaranteed Prices Reasonable

Get Your PRINTING Here
and Advertise Your
Entertainments in

The Gazette

The Modern Print Shop

114 South Third Street

Order your Soft and Hard Coal

FROM

Gross & Jacobs Co.

SUCCESS

A Young Man to-day needs more than personal ambition and knowledge to get ahead. He needs the co-operative service of a strong financial institution for the backing, protection, convenience and prestige which it offers.

He needs the Assurance of dependable advice and practical financial assistance.

Our officers cordially invite conference.

The Citizens National Bank

STEVENS POINT, WIS.

The Service

of this is bank is prompt, its employees obliging. Our slogan is "Equal Service" to all alike—and this is true of the security offered.

If you have any money transactions, and haven't a Checking Account—you need our "Equal Service" to all.

May we have your account?

Wisconsin State Bank

Stevens Point

Wisconsin

THE NEW
DRUG STORE
**HANNON-
BACH**
Pharmacy

Phone No. 555

STEVENS POINT, WISCONSIN

We carry a complete assortment of
Books, Stationery, School Supplies, Kodaks
and Photographic Supplies

H. D. McCulloch Co.
Druggist and Groceries

W. A. ATKINS Groceries and
School Supplies

"The Normal Pie House"

Phone Red 366

1209 Main Street

The Arcade Billiard Hall

The place to spend your time

The finest equipped establishment of its kind in this
part of the state

Conducted in an orderly manner

J. C. A. Secord, Prop.

440 MAIN STREET

We appreciate your patronage

IT'S SO EASY

To keep them looking like new

Your SUIT Your OVERCOAT Your HAT Your GLOVES Your BLANKETS
Your DRESS Your CLOAK Your FURS Your CURTAINS Your DRAPERIES

In fact all articles made of textile fabric

Normington Brothers

Launderers, Dry Cleaners
and Pressers

Telephone 380

It so easy to have your clothes cleaned

A. L. Halstead

Fancy and Staple
GROCERIES

Stationery and Confectionery

724 Ellis Street

M. C. Berry

426 MAIN STREET

Most excellent values in Ladies'
Coats, Shirts, Dresses, Skirts
Shirt-waists and
MILLINERY

CASHIN'S GROCERY

The Store of Quality
and Service

COME TO
TAYLORS DRUG STORE

For Your

Toilet Articles, Stationery
Perfumes and Candy

E. A. ARENBERG

The Leading Jeweler

Fine Watch Repairing a Specialty

Normal School Rings and Pins

Official Watch Inspector for Soo Line

447 MAIN STREET

STEVENS POINT, WIS.

Your Pal is "The Pal"

When you're tired or hungry; after the "movies"
after the game; after the entertainment at school,
your "Pal" awaits you.

The Palace of Sweets

421 MAIN STREET

A. F. Barrows, Prop.

J. L. JENSEN

STAPLE AND FANCY
GROCERIES

Chase and Sanborn's Teas and Coffees

432-434 MAIN STREET

Telephone Connections

A. J. Cunneen

Men's and Boys' Clothing
and Furnishings

455 MAIN STREET

Charles Baird

Consorial Artist

"We Please Particular People"

442 Main Street

Ringness

The Shoe Man

High Grade Footwear

Two Feet of Comfort in Every Pair

112 South Main Street

Moll-Glennon Company

"The Home of Best Goods"

ONE PRICE TO ALL
WORTH THE PRICE

MARKED IN PLAIN FIGURES
COME AND SEE US

Established 1863

Incorporated 1912

Krembs Hardware Co.

"The Pioneer Hardware Merchants"

Athletic Goods, Cutlery, Cooking Utensils
and everything in HARDWARE

PIECKERT'S

Sanitary Meat Markets

The Market that Service Built

451 Main St.

322 N. Second St.

John Hebal

DEALER IN

General Merchandise

328 McCulloch St.

Phone Black 126

STEVENS POINT, WISCONSIN

While You are in Stevens
Point Stop at the

Hotel Jacobs

Van Ryn & DeGelleke

Architects

Milwaukee,

Wisconsin

Your Favorite Color in Fountain Pens

is the newest creation

Kremb's Drug Store

STEVENS POINT
WISCONSIN

JUNIORS Remember:

We have taken care of the Seniors.
Ask them how they liked their Pins
and Rings.

The D. L. AULT CO.

Columbus, Ohio

The Winning Sisters

Deerwood and Birchwood Coffee

THE COPPS CO., Wholesale Groceries, Local Distributors

144 Main Street

Phones 22 and 23

Stevens Point Cleaning and Dye Works

446 Clark Street

"SPOT CLEANS THE SPOTS"

DRY CLEANERS, DYERS PRESSERS AND TAILORS

WE KEEP CLOTHES NEW

HATS CLEANED AND REBLOCKED

Hemstitching and Plaiting a Specialty

Any reasonable complaint gladly adjusted

LAUNDRY AGENCY IN CONNECTION

All work guaranteed

"Our Motto—Service and Satisfaction"

Give us a trial and be convinced

Day and Night Service

WE are fighting a great war to make the world safe for Democracy.

The youth of the Nation are training, on land and sea, to reach such pitch of efficiency that our institutions may be saved.

After we have won our fight, as assuredly we must win it, we must be prepared to work as effectively as we have fought.

We must have [the intelligence and skill to maintain the liberty we shall have won.

The future, as never before in American history, belongs to the trained individual.

If you are not fighting, you ought to be training for future service.

The demand for skilled instructors for our schools was never so great as at present.

The demand will assuredly increase, rather than diminish.

Stevens Point Normal School has trained a host of successful teachers.

The call to service in the field of education is growing more insistent every day.

Do you know what Stevens Point Normal School can do for you?

Will you write your special problems in a letter to Pres. John F. Sims, State Normal School, Stevens Point, Wis.?

Get in touch with "The School that Serves the Individual."

COOK
STUDIO

OUR WORK
ADVERTISES
ITSELF

ALWAYS UP TO
THE MINUTE

Get our special price on Your Complete Annual

Hammersmith- Kortmeyer Co.

Engravers-Printers

Largest Publishers of High Quality
Complete College Annuals
In the United States
MILWAUKEE, - - WIS.

THE END

