

CATALOGUE

OF THE

STATE

NORMAL SCHOOL,

STEVENS POINT, WISCONSIN.

SEVENTH YEAR.

1900-1901.

MILWAUKEE:
THE EDW. KEOGH PRESS, 347-349 BROADWAY.
1901.

STATE NORMAL SCHOOL, STEVENS POINT, WISCONSIN.

BOARD OF REGENTS

OF

NORMAL SCHOOLS.

EX-OFFICIO.

STATE SUPERINTENDENT L. D. HARVEY.

TERM ENDING FEBRUARY, 1901.

F. A. ROSS, - - - - - West Superior.

TERM ENDING FEBRUARY, 1902.

GUSTAV WOLLAEGER, - - - - - Milwaukee.

THOMAS JENKINS, - - - - - Platteville.

TERM ENDING FEBRUARY, 1903.

J. O. EMERY, - - - - - Albion.

L. C. COLMAN, - - - - - La Crosse.

TERM ENDING FEBRUARY, 1904.

A. E. THOMPSON, - - - - - Oshkosh.

F. H. LORD, - - - - - River Falls.

TERM ENDING FEBRUARY, 1905.

Z. P. BEACH, - - - - - Whitewater.

G. E. McDILL, - - - - - Stevens Point.

OFFICERS OF THE BOARD.

F. A. ROSS, President, - - - - - West Superior.

F. H. LORD, Vice-President, - - - - - River Falls.

S. S. ROCKWOOD, Secretary, - - - - - Madison.

JAMES O. DAVIDSON, Treasurer, *ex-officio*, - - - - -

OFFICIAL VISITORS, 1900-1901.

PROF. M. S. FRAWLEY, - - - - - Eau Claire.

MISS MARY E. DOYLE, - - - - - West Superior.

SUPT. GEO. H. DREWRY, - - - - - Waldo.

FACULTY.

THERON B. PRAY, President,
Pedagogy, History of Education.

JOHN W. LIVINGSTON,
Institute Conductor; School Observation, Professional Reviews.

GARRY E. CULVER,
Physical Sciences.

JOSEPH V. COLLINS,
Mathematics.

ALBERT H. SANFORD,
History, Government, Political Economy.

MRS. MARY D. BRADFORD,
Methods, Supervisor of Practice Teaching.

EDGAR JAMES SWIFT,
Psychology, German.

VIRGIL EVERETT McCASKILL,
Biology.

MISS MARY E. TANNER,
Drawing.

MISS JENNIE M. WHITMAN,¹
Rhetoric, Composition.

MRS. MARY V. MUSTARD,
Assistant in English.

MISS FRANCES MUSSELMAN,
Physical Training.

COLIN A. SCOTT,
Methods, Reading.

FRANK K. SECHRIST,
Literature; German.

¹ Resigned.

MISS KATHARINE R. PRAY,
Latin.

MRS. ALICE C. CLEMENT,
Vocal Music.

MISS ALICIA DE RIEMER,
Geography.

MISS CARRIE McK. HUGHES,
Assistant in Drawing.

JOHN A. SHANNON,²
English, Mathematics.

MISS ELIZABETH F. SIMPSON,
Librarian, Library Reading.

MODEL DEPARTMENT.

MRS. MARY D. BRADFORD,
Supervisor of Practice; Director of Model School.

MISS NANNIE R. GRAY,
Critic Teacher, Grammar Grades.

MISS M. FRANCES QUINN,
Critic Teacher, Intermediate Grades.

MISS JENNIE REBECCA FADDIS,
Critic Teacher, Primary Grades.

MISS JOSEPHINE FITZGERALD,
*Critic Teacher, Primary Grades, Assigned for Practice Teaching in
Public School, Third Ward.*

MRS. ANNA L. MAYERS,
Librarian and Clerk.

MISS INA FENWICK,
Assistant Librarian.

PETER KELLY,
Engineer and Janitor.

² Since January, 1901, to fill temporary vacancy.

STUDENTS.

POST GRADUATE.

Name.	Post-Office.	County.	Months' Experience.
Polifka, Della E.,	Tomah,	Monroe,	2

SENIORS.

Barry, Mate J.,	Phillips,	Price,	9
*Bremmer, Elizabeth,	Stevens Point,	Portage,	0
*Brown, Allan G.,	Manawa,	Waupaca,	31
*Cain, Viola M.,	Stevens Point,	Portage,	30
*Cantwell, Lucy M.,	Stevens Point,	Portage,	40
*Carlson, Julius G.,	Merrill,	Lincoln,	12
Cate, Howard T.,	Stevens Point,	Portage,	9
*Clay, Ellen E.,	Kirby,	Monroe,	3
*Cowen, Anne,	Colby,	Clark,	0
*Dignum, Agnes G.,	Stevens Point,	Portage,	0
*Dirimble, N. Belle,	Waupaca,	Waupaca,	22
*Eagleburger, Enella M.,	Stevens Point,	Portage,	18
*Earle, Flora,	Tomah,	Monroe,	2
*Edwards, Mary L.,	Viroqua,	Vernon,	0
*Everhard, Ethel,	Stevens Point,	Portage,	14
*Everhard, Mabel,	Stevens Point,	Portage,	0
*Gee, James H.,	Stevens Point,	Portage,	0
Gilbert, Edward M.,	Blair,	Trempealeau,	32
*Grimm, John C.,	Stevens Point,	Portage,	0
*Halladay, Cora E.,	Rhineland,	Oneida,	0
*Hamilton, Guy C.,	Rice Lake,	Barron,	0
*Hanson, William E.,	Camp Douglas,	Juneau,	13
Hein, Helen M.,	Stevens Point,	Portage,	0
Hetzel, Esther L.,	Stevens Point,	Portage,	32
*Hughes, Myrtle,	Beetown,	Grant,	0
*Jenkins, Clarke W.,	Grand Rapids,	Wood,	13
*Jordan, Mildred,	Viroqua,	Vernon,	26
Karnopp, John,	Almond,	Portage,	12
Ketcham, Alice,	Point Bluff,	Adams,	42
*Killinger, G. Gordon,	Stevens Point,	Portage,	0
*McClatchie, Lela,	Augusta,	Eau Claire,	22

*High School Graduate.

Name.	Post-Office.	County.	Months' Experience.
*Macdonald, Elizabeth,	Eau Claire,	Eau Claire,	9
*McLees, Minnie E.,	Viroqua,	Vernon,	0
*Marshall, Edith E.,	Marshfield,	Wood,	16
*Mulvihill, Robert,	Beaver Dam,	Dodge,	8
*Newton, Lydia D.,	Eau Claire,	Eau Claire,	0
*Palmer, Edna L.,	Eau Claire,	Eau Claire,	0
*Polley, Foster B.,	Augusta,	Eau Claire,	40
Pray, Kenneth L. M.,	Stevens Point,	Portage,	0
*Schofield, Harvey A.,	Augusta,	Eau Claire,	24
*Skatvold, Emma M.,	Eau Claire,	Eau Claire,	16
Stuart, Edna R.,	Stevens Point,	Portage,	9
*Sustins, Mabel,	Stevens Point,	Portage,	0
*Tyler, Glenn A.,	Chetek,	Barron,	18
Whitney, Maude,	Stevens Point,	Portage,	16
*Young, Agnes L.,	Wausau,	Marathon,	45

JUNIORS.

Ames, Jesse H.,	Shiocton,	Outagamie,	18
Ames, Merl M.,	Shiocton,	Outagamie,	13
*Arnott, Grace M.,	Arnott,	Portage,	80
Brasure, Howard E.,	Sheboygan,	Sheboygan,	30
*Burr, Celia M.,	Grand Rapids,	Wood,	29
*Cannon, Lida P.,	Neillsville,	Clark,	20
*Carter, Theda A.,	Mauston,	Juneau,	34
Carter, Winnie M.,	Mauston,	Juneau,	38
*Cary, Charles A.,	Stevens Point,	Portage,	0
*Cate, Garth W.,	Amherst,	Portage,	0
*Cochrane, Prudence,	Eau Claire,	Eau Claire,	3
*Curtis, Mae G.,	Stevens Point,	Portage,	0
Dawes, Arthur E.,	Stevens Point,	Portage,	0
*Deyoe, Ella M.,	West Salem,	La Crosse,	10
*Deyoe, Lottie M.,	West Salem,	La Crosse,	15
Doolittle, Daisy,	Stevens Point,	Portage,	10
*Drake, Cora M.,	Eau Claire,	Eau Claire,	7
*Drowatzky, Rosa D.,	Tomah,	Monroe,	0
*Emmons, Jessica B.,	Rural,	Waupaca,	17
*Farrell, Ruby,	Green Bay,	Brown,	0

* High School Graduate.

Name.	Post-Office.	County.	Months' Experience.
*Fernholz, William H.,	Arcadia,	Trempealeau,	14
*Gilbertson, Carrie,	Stevens Point,	Portage,	0
*Griffin, Ella,	Stevens Point,	Portage,	0
*Hart, Mabel,	Eau Claire,	Eau Claire,	21
*Heidgen, Clara,	Green Bay,	Brown,	0
*Henderson, A. Laura,	Green Bay,	Brown,	0
Herrick, Alfred J.,	Augusta,	Eau Claire,	18
*Hoppe, Anna F.,	Medford,	Taylor,	0
*Houseworth, Chas. S.,	Fairchild,	Eau Claire,	54
*Howlett, May,	Green Bay,	Brown,	23
*Huntley, Ollie M.,	Stevens Point,	Portage,	0
Jackisch, Rudolph,	Lynn,	Clark,	8
*Jennings, Jennie A.,	Tomah,	Monroe,	45
Keir, Grace M.,	Liberty Pole,	Vernon,	47
Kuehnast, Ella,	Stevens Point,	Portage,	0
Ladwig, Lauretta,	Wittenberg,	Shawano,	0
Lange, Edward G.,	Stevens Point,	Portage,	8
*Latta, Grace,	Viroqua,	Vernon,	20
*Laurson, Marius P.,	Warrens,	Monroe,	0
*Little, Mabelle E.,	Stevens Point,	Portage,	0
*Lorpabel, Claire,	Mazomanie,	Dane,	64
*McArthur, Pearl A.,	Waupaca,	Waupaca,	0
*McLees, Charles E.,	Viroqua,	Vernon,	0
*McMulkin, Nellie,	Stevens Point,	Portage,	2
*Marsh, Myra B.,	Eland,	Shawano,	7
*Mead, Charles W.,	New Lisbon,	Juneau,	10
*Moeschler, Clara M.,	Stevens Point,	Portage,	6
*Nelson, Nellie C.,	Stevens Point,	Portage,	0
*O'Leary, Laura E.,	Eau Claire,	Eau Claire,	8
Olson, Fred,	Iola,	Waupaca,	7
*O'Neill, Anna L.,	Merrill,	Lincoln,	27
*Pinkerton, Jenny,	Waupaca,	Waupaca,	7
*Porter, Alta M.,	Necedah,	Juneau,	20
Rice, Earl M.,	Stevens Point,	Portage,	0
*Root, Edith M.,	Tomah,	Monroe,	37
Rux, Henry,	Rib Falls,	Marathon,	42
*Sansum, Rose,	Baraboo,	Sauk,	25

*High School Graduate.

Name.	Post-Office.	County.	Months' Experience.
*Schanen, Hannah P.,	Eland,	Shawano,	2
*Schantz, Kathryn,	Stevens Point,	Portage,	0
*Sheridan, Margaret,	Necedah,	Juneau,	40
*Sorensen, C. Amelia,	Necedah,	Juneau,	8
*Sorenson, Carrie,	Eau Claire,	Eau Claire,	16
*Sprague, Edna L.,	Chippewa Falls,	Chippewa,	20
*Stinson, J. Warren,	New Lisbon,	Juneau,	10
Tenney, Martha M.,	Stevens Point,	Portage,	28
Tyler, Mrs. Elizabeth,	Eau Claire,	Eau Claire,	20
*Tyler, Leon M.,	Chetek,	Barron,	0
Wadleigh, Judith M.,	Stevens Point,	Portage,	0
*Young, Althea G.,	Wausau,	Marathon,	19

SECOND YEAR STUDENTS.

Ambrose, Agnes E.,	Stevens Point,	Portage,	0
Andrews, Maude,	Stevens Point,	Portage,	0
Balch, Eva,	Lerna, Ill.,		5
Balch, Helen,	Lerna, Ill.,		0
Bates, Emma A.,	Sechlerville,	Jackson,	25
Berto, Fred G.,	Sechlerville,	Jackson,	0
Box, Coral V.,	Spencer,	Marathon,	10
*Brown, Elmer C.,	Manawa,	Waupaca,	3
*Brunstad, Albert P.,	Bloomer,	Chippewa,	9
Burce, Ethel E.,	Eau Claire,	Eau Claire,	42
Carley, Lena J.,	Pittsville,	Wood,	22
*Collins, John,	Debello,	Vernon,	9
*Conway, Hannah L.,	Hillsboro,	Vernon,	53
Culver, Harold C.,	Stevens Point,	Portage,	0
Curran, Henry,	Stevens Point,	Portage,	0
Curran, Myra E.,	Sechlerville,	Jackson,	7
*Darton, Marcia,	Loyal,	Clark,	8
Dawes, Otis D.,	Stevens Point,	Portage,	16
Dopp, Grace E.,	Belmont,	Lafayette,	16
Dopp, Pearl E.,	Belmont,	Lafayette,	20
*Eickert, Henry C.,	Potter,	Calumet,	0
Finch, Martha M.,	Stevens Point,	Portage,	84
Finch, Theresa M.,	New Rome,	Adams,	7

* High School Graduate.

Name.	Post-Office.	County.	Months' Experience.
Freeman, Liliias,	Sparta,	Monroe,	21
Geimer, Peter M.,	Curran,	Kewaunee,	0
Gowell, Max S.,	Norrie,	Marathon,	14
*Gwin, Hugh J.,	Loyal,	Clark,	8
Hamilton, Carolyn, T.,	Hancock,	Waushara,	79
*Hamilton, Nellie,	Westfield,	Marquette,	47
*Hanna, Mayme E.,	Manawa,	Waupaca,	25
Hannah, Grace,	Pittsville,	Wood,	0
*Hart, Anna M.,	Humbird,	Clark,	14
*Healy, William,	Hillsboro,	Vernon,	38
Heasty, Mary,	Sparta,	Monroe,	20
Horton, Mamie,	New Rome,	Adams,	5
Irvine, Frances,	Wyocena,	Columbia,	19
Jacobs, Tena,	Stevens Point,	Portage,	0
Jeffers, Ellen M.,	Sheridan,	Waupaca,	34
Jefferson, Iva M.,	Stevens Point,	Portage,	3
Jenkins, Anna M.,	Bangor,	La Crosse,	97
Johnson, Katherine,	Sheridan,	Waupaca,	0
Johnson, Margaret,	Sheridan,	Waupaca,	0
*Kendall, Mrs. Lila B.,	Westfield,	Marquette,	53
Lee, Saidee B.,	Stevens Point,	Portage,	7
Lees, Jeanette,	Gilmantown,	Buffalo,	30
McCammond, Maude,	Stevens Point,	Portage,	0
McInnis, Jessie,	Merrill,	Lincoln,	27
McWithey, Mrs. Sylvia,	Stevens Point,	Portage,	20
Maine, Mattie,	Stevens Point,	Portage,	0
Mead, Clark,	Lind,	Waupaca,	0
Merrill, Agnes J.,	Alma Center,	Jackson,	22
Miles, Emmett H.,	Sechlerville,	Jackson,	9
Miller, Edna R.,	Hixton,	Jackson,	0
Miller, Harry A.,	Hixton,	Jackson,	0
Moen, M. Ellida,	Stevens Point,	Portage,	0
Moran, Ben,	Stevens Point,	Portage,	0
Morrison, Robert,	Arnott,	Portage,	6
Murat, Walter B.,	Stevens Point,	Portage,	0
*Ochsner, Emil,	Waumandee,	Buffalo,	14
Osterbrink, Ignatius,	Marathon City,	Marathon,	6

*High School Graduate.

Name.	Post-Office.	County.	Months' Experience.
Peickert, Mary,	Stevens Point,	Portage,	0
Phillips, Lillian G.,	Waupaca,	Waupaca,	130
Pope, Amelia E.,	Lind,	Waupaca,	0
*Rawson, Bessie P.,	Westfield,	Marquette,	0
*Redding, Carrie F.,	West Salem,	La Crosse,	52
Roseberry, L. Archie,	Plainfield,	Portage,	4
*Sand, Thomas C. E.,	Amherst,	Portage,	22
Shimek, Albert D.,	Casco,	Kewaunee,	27
Smock, Daisy M.,	Irving,	Jackson,	0
Southwick, Margaret,	Stevens Point,	Portage,	0
Spalenka, Louise,	Stevens Point,	Portage,	0
Thompson, Fannie,	Independence,	Trempealeau,	48
Tuttle, Eva L.,	Dorchester,	Clark,	90
*Waite, W. Scott,	Friendship,	Adams,	27
Ward, Mary E.,	Neillsville,	Clark,	66
Webster, Oscar F.,	Stevens Point,	Portage,	0
Wheelock, Mattie,	Stevens Point,	Portage,	0
Wojak, Jacob,	Polonia,	Portage,	5
Wood, Jessie B.,	Hancock,	Waushara,	0
Wood, Oren E.,	Lone Pine,	Portage,	20
*Young, Catherine R.,	Colby,	Clark,	0

FIRST YEAR STUDENTS.

Adams, Alice,	Hetzel,	Portage,	0
Arveson, Karoline,	Merrill,	Lincoln,	43
Babler, Lillian,	Mellen,	Ashland,	22
Bean, Edith M.,	Rozellville,	Marathon,	0
Beck, Katie,	Stevens Point,	Portage,	9
Bennett, Edwin R.,	Stevens Point,	Portage,	0
Bennett, Leslie D.,	Stevens Point,	Portage,	0
Bentley, Inez,	Stevens Point,	Portage,	0
Berens, Mary,	Stevens Point,	Portage,	0
Berkman, Vincent R.,	Merrill,	Lincoln,	20
Berto, Grace D.,	Sechlerville,	Jackson,	12
Berto, Kate M.,	Sechlerville,	Jackson,	5
Boreson, Olga N.,	Stevens Point,	Portage,	0
Boursier, Cecile,	Arnott,	Portage,	0

* High School Graduate.

Name.	Post-Office.	County	Months' Experience
Bowden, Zita M.,	Buena Vista.	Portage,	0
Boyington, Annis,	Stevens Point,	Portage,	0
Boyington, Maude,	Stevens Point,	Portage,	0
Brady, Charles M.,	Lone Pine,	Portage,	5
*Brooks, Rose L.,	Marshfield,	Wood,	31
Buck, Ada L.,	Stevens Point,	Portage,	0
Burg, Allen G.,	Calumetville.	Fond du Lac,	0
Burg, Louis D.,	Calumetville.	Fond du Lac,	16
Butler, Agnes,	Eau Claire,	Eau Claire,	13
Cairns, John H.,	Browning,	Marquette,	11
Carley, Pearl L.,	Plover,	Portage,	0
Cate, Anna L.,	Stevens Point,	Portage,	0
Clark Anna,	Stevens Point,	Portage,	0
Clark, Hazel M.,	Stevens Point,	Portage,	0
Clark, Pearl A.,	Buena Vista,	Portage,	0
Collins, James,	Taylor,	Jackson,	0
Conley, Susie M.,	Hadleyville,	Eau Claire,	60
Coye, Marie E.,	Stevens Point,	Portage,	0
Danielson, Marie D.,	Iola,	Waupaca,	0
Davies, J. Garfield,	Wild Rose,	Wausara,	0
Dawes, Harry L.,	Pittsville,	Wood,	0
Dawes, Looloo,	Stevens Point,	Portage,	0
Dineen, Nellie,	Arnott,	Portage,	7
Donaldson, Lizzie J.,	Montello,	Marquette,	33
Dougherty, Michael J.,	Bolt,	Kewaunee,	8
Duggan, Lizzie C.,	Hull,	Portage,	20
Durkee, Mina K.,	Arborvitae,	Vilas,	0
Ennor, Mabel,	Stevens Point,	Portage,	0
Findlay, William J.,	Pittsville,	Wood,	0
Fine, Rush,	Hillsboro,	Vernon,	2
Fitzpatrick, Harriet L.,	Columbus,	Dodge,	50
Flannery, Walter,	Stevens Point,	Portage,	0
Follett, Darwin,	Coloma,	Wausara,	0
Fraser, Margaret,	Stevens Point,	Portage,	0
Frost, Nellie C.,	Almond,	Portage,	0
Gibbs, Blanche,	Stockton,	Portage,	0
Gilman, Francis C.,	Plover,	Portage,	4
Glasspoole, James E.,	Mondovi,	Buffalo,	24

Name.	Post-Office.	County.	Months' Experience.
Godfrey, Elizabeth,	Sheridan,	Waupaca,	0
Griggs, Blanche,	Hixton,	Jackson,	15
Halverson, Alfred E.,	Stevens Point,	Portage,	0
Halverson, Emma,	Nelsonville,	Portage,	0
Halverson, Henry M.,	Stevens Point,	Portage,	0
Halverson, Olive A.,	Stevens Point,	Portage,	0
Hamilton, Imo E.,	Caledonia,	Racine,	9
Hamilton, Iva M.,	Hancock,	Waushara,	12
Hance, Cora,	Spencer,	Marathon,	9
Henke, Fred C.,	Wautoma,	Waushara,	19
Hetzel, Sophia,	Hetzel,	Portage,	30
Higgins, Patrick F.,	Custer,	Portage,	0
Hill, Edith M.,	Stevens Point,	Portage,	0
Hills, Margurete,	Auburndale,	Wood,	0
Hodsdon, Geneva,	Stevens Point,	Portage,	0
Hoffman, Julia,	Tomah,	Monroe,	52
Houle, Florence,	Stevens Point,	Portage,	0
Howlett, Eva K.,	Arborvitae,	Vilas,	0
Huff, Mamie,	Stevens Point,	Portage,	0
Hughes, Margaret M.,	Pleasant Ridge,	Clark,	12
Jacobs, Christina,	Arnott,	Portage,	17
Jacobs, Gertrude,	Stevens Point,	Portage,	0
Jeffers, Bessie,	Sheridan,	Waupaca,	9
Johnson, Anna,	Blair,	Trempealeau,	13
Jones, Dora M.,	Hancock,	Waushara,	0
Joy, Ross E.,	Stevens Point,	Portage,	0
Kalisky, Mary,	Stevens Point,	Portage,	0
Kenney, Clara L.,	Abbotsford,	Clark,	0
Lamoreux, Eliza,	Stevens Point,	Portage,	0
Leary, Marie,	Arnott,	Portage,	63
Legler, Alice Louise,	Kilbourn,	Columbia,	0
Lemere, Anna L.,	Medford,	Taylor,	118
Leonard, Teressa A.,	Stevens Point,	Portage,	9
Leonard, William,	Stevens Point,	Portage,	0
Leppen, Einar,	Nelsonville,	Portage,	0
Malum, Mabel,	Rosholt,	Portage,	0
Marshalek, Rose,	Tisch Mills,	Manitowoc,	25
Mathe, Edward,	Stevens Point,	Portage,	0

Name.	Post-Office.	County.	Months' Experience.
Mathe, Louisa L.,	Stevens Point,	Portage,	0
Maule, George D.,	Hixton,	Jackson,	15
Mehne, Lena,	Hetzel,	Portage,	0
Monday, Mabel E.,	Lone Pine,	Portage,	0
Moore, Fred L. B.,	Stevens Point,	Portage,	0
Moran, John E.,	Stevens Point,	Portage,	0
Morse, John F.,	Shiocton,	Outagamie,	0
Mortell, John F.,	Hilbert,	Calumet,	0
Nelson, Beulah G.,	Stevens Point,	Portage,	0
Nelson, Edward D.,	Tisch Mills,	Manitowoc,	0
Nelson, Minnie E.,	Stevens Point,	Portage,	0
Newby, Mabel L.,	Buena Vista,	Portage,	5
Niven, Jessie,	Sheridan,	Waupaca,	7
Norton, Emma,	McDill,	Portage,	0
O'Connell, Thomas,	Montello,	Marquette,	0
Olson, Conrad P.,	Clay Banks,	Door,	0
Onan, Ivia, B.,	Buena Vista,	Portage,	10
Onan, Lenolia B.,	Buena Vista,	Portage,	21
Packard, Alice,	Stevens Point,	Portage,	0
Parker, Mildred,	Stevens Point,	Portage,	0
Parland, Edith,	Stevens Point,	Portage,	0
Patch, Orin G.,	Stevens Point,	Portage,	0
Payne, Cecil,	Stevens Point,	Portage,	0
Payne, Vivian,	Stevens Point,	Portage,	0
Perry, Annie E.,	Forestville,	Door,	27
Pfiffner, Olive M.,	Stevens Point,	Portage,	0
Phillips, Nellie,	Stevens Point,	Portage,	0
Pollard, T. Loyd,	Stevens Point,	Portage,	0
Pollard, Minnie Dell,	Stevens Point,	Portage,	0
Porter, Birdie E.,	Stevens Point,	Portage,	0
Powers, Jean H.,	Kennan,	Price,	5
Powers, Leon M.,	Stevens Point,	Portage,	0
Precourt, Theresa J.,	Buena Vista,	Portage,	6
Raymond, Eva,	Stevens Point,	Portage,	0
Reading, Mabel A.,	Stevens Point,	Portage,	0
Rice, Hazel M.,	Stevens Point,	Portage,	0
Rice, Mary,	Morrison,	Brown,	6
Richards, Pearl,	Packwaukee,	Marquette,	10

Name.	Post Office	County.	Months' Experience.
Richardson, Bertha M.,	Junction City,	Portage,	0
Riley, Adolph E.,	Hillsboro,	Vernon,	0
Ritter, George,	Shiocton,	Outagamie,	0
Robertson, Carrie M.,	Rural,	Waupaca,	0
Ryan, Frances,	Stevens Point,	Portage,	8
Ryan, Theresa G.,	Custer,	Portage,	0
Rychwalska, Mary,	Stevens Point,	Portage,	0
Shumway, Claude H.,	Stevens Point,	Portage,	0
Shupe, Lillie M.,	Loyal,	Clark,	37
Simonis, Anna,	Nelsonville,	Portage,	7
Smith, Vincent H.,	Fremont,	Waupaca,	2
Somers, Fred C.,	Stevens Point,	Portage,	0
Southwick, Katherine,	Stevens Point,	Portage,	0
Stafford, Evelyn M.,	Chippewa Falls,	Chippewa,	24
Stinson, Nellie M.,	Blaine,	Portage,	0
Swenson, Anna,	Sturgeon Bay,	Door,	20
Taylor, Abbie G.,	Plover,	Portage,	9
Tenney, Lois P.,	Stevens Point,	Portage,	4
Ternes, Peter J.,	Belgium,	Ozaukee,	0
Thompson, Blanche I.,	Independence,	Trempealeau,	0
Thompson, Carl C.,	Stevens Point,	Portage,	0
Thompson, Julia,	Hegg,	Trempealeau,	19
Tiffany, Dora L.,	Plainfield,	Waushara,	19
Timlin, Nellie,	Lanark,	Portage,	0
Timm, Andrew,	Grand Rapids,	Wood,	0
Topham, Eugene G.,	Wyocena,	Columbia,	8
Udell, Mabel M.,	Pittsville,	Wood,	4
Udell, Nona A.,	Pittsville,	Wood,	0
Van Hecke, Leo C.,	Stevens Point,	Portage,	0
Veers, Hermine,	Rozellville,	Marathon,	0
Veers, Otto F.,	Rozellville,	Marathon,	0
VosBurgh, Marion F.,	Stevens Point,	Portage,	0
Wadleigh, Ruth,	Stevens Point,	Portage,	0
Walker, Fred,	Stevens Point,	Portage,	0
Weller, Ruth,	Fond du Lac,	Fond du Lac,	0
White, Francis A.,	Pittsville,	Wood,	0
Whitney, Mabel,	Stevens Point,	Portage,	0
Widmer, Elmer D.,	Rockton,	Vernon,	30

Name.	Post-Office.	County.	Months' Experience
Wood, Milton G.,	Lone Pine,	Portage,	0
Wysocki, Elizabeth C.,	Ellis,	Portage,	0
Wysocki, John J.,	Ellis,	Portage,	9
Yagle, Joseph L.,	Norman,	Kewaunee,	9
Young, Bell D.,	Stevens Point,	Portage,	0
Young, Jennie M.,	Stevens Point,	Portage,	0
Young, Samuel T.,	Pittsville,	Wood,	21

PREPARATORY.

Aich, Elmina A.,	Stevens Point,	Portage,	0
Bischoff, Gertrude C.,	Stevens Point,	Portage,	0
Cameron, Janette C.,	Stevens Point,	Portage,	0
Dobbe, Josie,	Alban,	Portage,	0
Newby, Raymond.	Buena Vista.	Portage,	9
Patterson, Claude,	Stevens Point,	Portage,	0
Peterson, Minnie A.,	Amherst,	Portage,	6
Pierce, Guy L.,	Plover,	Portage,	0
Todd, Lulie E.,	Stevens Point,	Portage,	0
Wood, Milo,	Linwood,	Racine,	0

SPECIAL.

Bliss, Arthur,	Stevens Point,	
Cain, Mrs. Ella,	Plover,	
Eilertson, Mrs.,	Stevens Point,	Gymnasium.
Fiske, Estella A.,	Fall River,	Drawing.
Kheil, Vera,	Stevens Point,	Gymnasium.
Nicholson, Mrs.,	Stevens Point,	Gymnasium.
Powers, Lena,	Plover,	
Rodd, Mrs. Lenore,	Stevens Point,	Gymnasium.

MODEL SCHOOL,

GRAMMAR GRADES.

Bannach, Frances,	Howard, Rhoena,	Paukert, Lottie,
Burg, Jennie,	Johnson, Ovidia,	Polley, Vera,
Cary, Florence,	Leonard, Isabel,	Schenk, Elsie,
Chase, Lizzie,	Martin, Hazel,	Scribner, Anna,
Clark, Frances,	Martin, Ina,	Seip, Myrtle,
Coye, Nina,	Means, Blanche,	Shaw, Bessie,
Dafoe, Blanche,	Moen, Ada,	Shevlin, Susie,
Fletcher, Pearl,	Monroe, Marion,	Shumway, Winnie,
Fox, Evelyn,	Moore, Ada,	Spraggon, Phillis,
Geimer, Anna,	Mulranin, May,	Townsend, Kittie,
Gleeson, Theresa,	Myhill, Susie,	Washburn, Zina,
Held, Mamie,	Newby, Effie,	Wood, Lulu,
Hill, Jessie,	Park, Gladys,	Wysocki, Prexeda.
Adams, William,	Kelly, Frank,	Sievwright, Harry,
Barton, Lewis,	Livingston, Curtiss,	Sievwright, James,
Bischoff, Lawrence,	Livingston, Kingsley,	Smith, Edward,
Bourne, Forest,	McDill, Conover,	Smith, Leon,
Everson, George,	Martin, Harold,	Somers, Wilbur,
Friedrich, Armin,	Martin, Newton,	Strope, Karl,
Frost, Walter,	Oesterle, Anton,	Sweet, William,
Guthier, Leonard,	Raab, Arthur,	Wadleigh, Samuel,
Hafner, Benjamin,	Ross, Howard,	Weller, Reginald.
Hein, Eugene,		

INTERMEDIATE GRADES.

Boston, Thada,	Mason, Anna,	Rowe, Bessie,
Eaton, Vera,	Nelson, Winifred,	Rowe, Ethel,
Eldridge, Edith,	Reton, Leora,	Schenk, Meta,
Fulton, Inez,	Ross, Edith,	Stuart, Norma,
Howen, Anna,	Ross, Florence,	Warren, May.
Adams, Guy,	Bresnahan, Guy,	Finney, Frank,
Atkins, Gilbert,	Cary, Roderick,	Firkus, Barney,
Baranowski, Bernard,	Collins, Paul,	Gliniski, Delos,
Behrendt, Allen,	Culver, Garry,	Hill, Lawrence,
Bentley, Jefferson,	Edwards, Morton,	Hoeffel, Spurr,
Boston, Willis,	Ennor, Roy,	Hoeffel, Wallace,

Horton, James,	McMulkin, William,	Norton, Merritt,
Jacobson, Wilber,	McMurray, John,	Park, Laurence,
Kelly, Earl,	Maslosski, August,	Shafton, Abe,
Literski, Edward,	Mills, Henry,	Thompson, Paul,
Little, Harold,	Moen, Russell,	Weller, Dan,
McCarr, Harry,	Moffitt, John,	Woodworth, Arthur.

PRIMARY GRADES.

Bentley, Bernice,	Johnson, Rosetta,	Ossowski, Martha,
Boston, Esther,	Kelly, Grace,	Oster, Evelyn,
Fletcher, Genevieve,	Kelly, Helen,	Ross, Ruth,
Fletcher, Gladys,	Kelly, Susie,	Skinner, Beth,
Gibbs, Lucy,	Mason, Doris,	Southwick, Louise,
Hill, Blanche,	Mason, Margaret,	Tozier, Margaret.
Horton, Margaret,	Mayers, Marion,	
Boyington, Ives,	Livingston, Will,	Ossowski, Alexander,
Edwards, Laurence,	Martin, Kenneth,	Park, Lyman,
Gray, Lester,	McWithey, Reid,	Pomeroy, Harry,
Hoeffel, Harry,	Neuwald, Adolph,	Tozier, Warren,
Hoeffel, Louis,	Norton, Earl,	Warren, Frank,
Kuhl, Karl,	Norton, Harold,	Wert, Vernon.
Livingston, Ned,	O'Connell, William,	

STATISTICAL SUMMARY.

NORMAL DEPARTMENT.

	Men.	Women.	Total.
Graduate Students, - - - - -	1	1	1
Seniors, - - - - -	16	30	46
Juniors, - - - - -	19	50	69
Second Year, - - - - -	27	54	81
First Year, - - - - -	56	117	173
Total, - - - - -	118	252	370
Preparatory, - - - - -	4	6	10
Special, - - - - -	1	7	8
			388

MODEL DEPARTMENT.

	Boys.	Girls.	Total.
Grammar Grades, - - - - -	28	39	67
Intermediate Grades, - - - - -	36	15	51
Primary Grades, - - - - -	20	20	40
Total, - - - - -	-	-	158
Primary and Intermediate Grades, Third Ward Public School,			90
Twice Counted, - - - - -	-	-	0
Entire Enrollment, - - - - -	-	-	636

EXPERIENCE IN TEACHING.

Average of Senior Class, - - - - -	12.4 months.
Average of Junior Class, - - - - -	14.6 months.
Average of Second Year Class, - - - - -	17.8 months.
Average of First Year Class, - - - - -	6.5 months.
Average of Preparatory Class, - - - - -	1.0 months.
Per cent. of whole number who have taught, -	47
Average experience of those who have taught, -	22.4 months.
High School Graduates, - - - - -	106
Different High Schools represented, - - - - -	36

SUMMARY OF PRACTICE TEACHING.

	1st Quar.	2d Quar.	3d Quar.	4th Quar.	otals.	
Normal, - - - -	10	20	0	15	45	weeks.
Preparatory Grades, - - -	10	20	10	10	50	"
Grammar Grades, - - -	158	218	187	175	738	"
Intermediate Grades, - -	299	340	341	278	1,258	"
Primary Grades, - - -	294	394	368	347	1,403	"
Total practice, - - -	771	992	906	825	3,494	"

Of this practice teaching a total of 1,475 weeks was done in the Third Ward Public School of Stevens Point.

Whole number of different students who have had practice teaching, - - - - - 152

Average amount of practice of students receiving diplomas, 1901, - - - - - 42.5 weeks.

Average amount of practice of students receiving certificates, 1901, - - - - - 33.25 weeks.

ENROLLMENT BY COUNTIES.

Adams, - - - - -	4	Manitowoc, - - - - -	2
Ashland, - - - - -	1	Marathon, - - - - -	10
Barron, - - - - -	3	Marquette, - - - - -	7
Brown, - - - - -	5	Monroe, - - - - -	10
Buffalo, - - - - -	3	Oneida, - - - - -	1
Calumet, - - - - -	2	Outagamie, - - - - -	4
Chippewa, - - - - -	3	Ozaukee, - - - - -	1
Clark, - - - - -	12	Portage, - - - - -	177
Columbia, - - - - -	4	Price, - - - - -	2
Dane, - - - - -	1	Racine, - - - - -	2
Dodge, - - - - -	2	Sauk, - - - - -	1
Door, - - - - -	3	Shawano, - - - - -	3
Eau Claire, - - - - -	18	Sheboygan, - - - - -	1
Fond du Lac, - - - - -	3	Taylor, - - - - -	2
Grant, - - - - -	1	Trempealeau, - - - - -	6
Jackson, - - - - -	13	Vernon, - - - - -	12
Juneau, - - - - -	8	Vilas, - - - - -	2
Kewaunee, - - - - -	4	Waupaca, - - - - -	20
La Crosse, - - - - -	4	Waushara, - - - - -	8
Lafayette, - - - - -	2	Wood, - - - - -	14
Lincoln, - - - - -	5		

Number of counties represented, 41.

OTHER STATES.

Illinois, - - - - - 2

Number of counties represented in the list of GRADUATES teaching in Wisconsin (see page 82), - - - - - 42

COURSES OF STUDY

The following courses of study have been established by action of the Board of Regents, viz:

1. An English-Scientific Course of four years (page 23).
2. An English Course, four years, special preparation for Primary-Intermediate Grades (page 21).
3. A Latin Course, four years (page 24).
4. A German Course, four years (page 25).
5. An Advanced (Post Graduate) Course, one year (page 20).
6. An Elementary Course of two years (page 22).
7. A One-Year Professional Course (page 27).
8. A One-Year Common School Course (page 28).

Courses 1, 2, 3, 4 may be taken in TWO YEARS by well prepared graduates from High Schools having four-year courses, and Course 6 may be taken by strong graduates from High Schools in ONE YEAR.

ADVANCED (POST GRADUATE) COURSE.

By action of the Board of Regents, an additional year, practically a post-graduate year of study, is offered to those students, High School graduates and others, who wish to prepare themselves for teaching in the High Schools and higher graded schools of the State. Such students are earnestly advised to use three years instead of two for the upper course, and to secure greater breadth of view, and more thorough equipment, in those branches which they will be called upon to teach.

Much of the work which would be embraced in such additional course of one year, is already offered and has been taken by some students in this school. Reference is here made to the electives in Latin, in German, in Physics, in Chemistry, in Drawing, in History and Economics; and additional work will be offered in pedagogy and practice teaching. (See following pages describing work in those branches.)

COURSE FOR GRADE TEACHERS.

By similar action the President is authorized to modify the English full course, leading to the diploma, to adapt it to the wants of students who aim to prepare themselves especially for work in the PRIMARY and INTERMEDIATE grades of the public schools.

Under the direction of the President in each case, students of this class will be permitted to elect forty weeks of special training and study in the Departments of Practice and Pedagogy as a substitute for an equivalent amount of work in Political Economy, Solid Geometry, Advanced Science or History of Education. This will provide for more extended work in Observation, Practice, Methods and individual studies in Pedagogy relating to elementary work.

Such electives will be arranged at the beginning of the Senior year. Attention is called to the Practice Report, page 19.

SHORTER COURSES.

The ELEMENTARY COURSE (page 22) comprises, in effect, the first two years of the English Course.

HIGH SCHOOL GRADUATES are admitted to this course with a credit of one year, the branches in which credits are given being selected according to the proficiency of the student, as appears from his certified record of standings. The studies to be taken will be so selected as to include all the professional work of the Elementary Course, and something in each principal line of academic studies, including forty weeks in Professional Reviews. Strong students may thus complete the shorter course in a year, or a little more, according to their ability. (See page 23.)

The ONE YEAR PROFESSIONAL Course is intended to be helpful to those teachers of experience and maturity, who wish to take advantage of the opportunities offered for additional training, and study of the problems of the teacher. Selection of definite topics and grade of work will be made by the President in conference with each student at the school.

The ONE YEAR COMMON SCHOOL Course is specially designed to be useful to the students who are expecting to teach in the district schools as undergraduates. Each year many students, after a few quarters at the Normal School, go into the schools as teachers, and this course provides a better selection of studies for a short period of preparation, and brings the student into earlier and closer relations with the Training Department.

ELEMENTARY COURSE.

FIRST YEAR.

FIRST QUARTER.	SECOND QUARTER.	THIRD QUARTER.	FOURTH QUARTER.
Algebra.	Algebra.	Arithmetic.	Theory of
Geography.	Physiology.	Drawing.	Teaching.
Observation.	English	Natural His-	U. S. History.
Oral Reading.	Grammar.	tory.	Drawing.
Vocal Music.	Literary Read-	Physical	Botany.
	ing.	Geography.	
	Vocal Music.		

OBSERVATION of classes in the Model School accompanies the School Management and Observation.

SPELLING and WRITING must be taken by students who are deficient in these important branches; not only during this first year, but whenever such deficiency appears.

SECOND YEAR.

FIRST QUARTER.	SECOND QUARTER.	THIRD QUARTER.	FOURTH QUARTER.
Plane Geometry.	Plane Geometry.	Physics.	Physics.
Composition.	Composition.	Civil Govern-	Algebra.
Methods of	Methods.	ment.	School Manage-
Teaching.	Civil Govern-	Practice.	ment.
Practice.	ment.		

Declamations, Compositions, or other forms of literary and rhetorical work, to prepare pupils to appear in public and express themselves effectively, will be required after the first term of the first year. (See page 33.)

New classes are formed in common branches at the beginning of each quarter, and the work of the first and second quarters is repeated during the third and fourth quarters. Students may thus teach for a part of the year, and resume their studies in the school without loss or delay. Consult the calendar on the cover.

Regular attendance upon Chorus Practice and Gymnasium classes will be required through the course.

ELEMENTARY COURSE FOR HIGH SCHOOL GRADUATES.

FIRST QUARTER.	SECOND QUARTER.	THIRD QUARTER.	FOURTH QUARTER.
Theory.	Methods.	Methods.	Practice.
Observation.	Practice.	Practice.	Professional
Vocal Music.	Vocal Music.	Professional	Reviews.
Professional	Professional	Reviews.	Drawing.
Reviews.	Reviews.	Drawing.	School Manage-
		Geometry or	ment.
		Algebra.	Natural Science.

Work done at the High Schools in Geometry, Physics and Botany may be credited, but only after a personal conference with the teacher of the department and on his recommendation. Students who show proficiency in these branches may enter advanced classes and receive additional credit upon the full course. Credits on the other studies of the regular elementary course are allowed unless the standings brought by the student are low.

Regular attendance upon Chorus Practice and Gymnasium classes will be required through the year. Declamations and Compositions or other forms of literary and rhetorical work, to prepare pupils to appear in public and express themselves effectively, will be required each quarter. Elementary Botany, or Natural History, or High School Physics will be accepted for the required quarter of Natural Science.

ENGLISH-SCIENTIFIC COURSE.

(First two years same as Elementary Course.)

JUNIOR YEAR.

Literature.	Literature.
General History (10 weeks).	General History.
Rhetoric.	Drawing (10 weeks).
Algebra (10).	Science.
Science.	Practice Teaching (10).

SENIOR YEAR.

Political Economy (10).	Science and History of Educa-
Psychology.	tion.
Practice Teaching (10).	Science (10).
Science.	Plane Trigonometry (10), or
Professional Reviews.	Solid Geometry (10).
	Professional Reviews (10).

SCIENCE ELECTIVES.

Chemistry.	Geology.
Zoölogy.	Physics.
Botany (10).	Physiology (10).
	Physiography (10).

In the statement given above figures in parenthesis give the number of weeks if other than 20. Advanced work in Literature, History

and Economics, or Pedagogy will be accepted for a part of the science specified.

From the science electives given below will be selected 70 weeks.

Essays or orations will be required during these two years, either the outgrowth of special work undertaken in connection with some of the studies named, or as wholly distinct exercises under the direction of the teacher of English. (See page 32.)

Additional advanced electives will be provided in Pedagogy, Chemistry, Physics, Drawing, History and Economics for those students whose attainments enable them to undertake more thorough and extended study and preparation for teaching or for college. (See page 20.)

LATIN COURSE.

(First and second years same as Elementary Course, adding Latin in the second year and omitting one quarter of Composition.)

JUNIOR YEAR.

Latin.	Literature.
Rhetoric.	General History.
Algebra (10).	Latin.
Science.	Drawing (10 weeks).
	Practice Teaching (10).

SENIOR YEAR.

Political Economy (10).	Science and History of Education.
Psychology.	Latin.
Latin.	Professional Reviews (10).
Practice Teaching (10).	Plane Trigonometry (10), or
Professional Reviews.	Solid Geometry (10).

SCIENCE ELECTIVES.

Zoölogy.	Botany (10).
Chemistry.	Physiology (10).
Geology.	Physiography (10).
Physics.	

Of the science electives provided above, 20 weeks must be chosen; but if Chemistry is elected, some other science also must be taken.

In the statement given above figures in parenthesis give the number of weeks if other than 20.

Essays or orations will be required during these two years, either the outgrowth of special work undertaken in connection with some of the studies named, or as wholly distinct exercises under direction of the teacher of English. (See page 32.)

Additional elective work in Latin will be offered to those who wish to prepare themselves more thoroughly. Reference is also made to the note regarding other electives on page 20.

Students intending to take the Latin course are advised to begin the study of the language as soon as possible after entering; to this end the order of studies of the first two years (Elementary Course) will be varied, as may seem best in each case.

GERMAN COURSE.

(First and second years the same as Elementary Course, adding German in the middle of the second year and omitting one quarter of Composition.)

JUNIOR YEAR.

Literature.
German.
Rhetoric.
Algebra (10).

Literature.
General History.
German.
Drawing (10 weeks).
Practice (10).

SENIOR YEAR.

Political Economy (10).
Psychology.
German.
Practice Teaching (10).
Professional Reviews.

Science and History of Education.
German.
Science.
Plane Trigonometry (10), or
Solid Geometry (10).
Professional Reviews (10).

SCIENCE ELECTIVES.

Zoölogy.
Chemistry.
Botany (10).

Geology.
Physics.
Physiology (10).
Physiography (10).

Of the science electives provided above, at least 20 weeks must be chosen. If Chemistry is elected, some other science also must be taken. Reference is also made to the note regarding other electives, on page 20.

Students intending to take the German course are advised to begin the language as soon as possible after entering; to this end the order of studies of the first two years will be varied, as may seem best in each case.

Essays or orations will be required during these two years, either the outgrowth of special work undertaken in connection with some of the studies named, or as wholly distinct exercises under direction of the teacher of English. (See page 32.)

ENGLISH COURSE FOR HIGH SCHOOL GRADUATES.

JUNIOR YEAR.

Drawing.	Literature.
Science.	Drawing (10 weeks).
School Management (10).	Vocal Music.
Observation (10 weeks).	Methods.
Theory of Teaching (10).	Practice Teaching (10).
Rhetoric.	Algebra (10).

SENIOR YEAR.

Political Economy (10).	Science and History of Education.
Psychology.	General History (10).
Professional Reviews.	Science.
Practice Teaching.	Professional Reviews.
Algebra (10).	Plane Trigonometry (10), or Solid Geometry (10).

Of the science electives offered in the English Scientific Course (page 25), 40 weeks must be taken.

HIGH SCHOOL, LATIN OR GERMAN COURSE.

High School graduates from corresponding courses who wish to continue the study of Latin or German, will be offered an advanced course of one year, in the language studied. In that case only 20 weeks of science electives will be required, instead of 40 weeks provided above, and credit of 20 weeks will be given in English, Mathematics, or History of Education. If Chemistry is chosen, some other science also must be selected.

In all High School courses essays or orations will be required during these two years, either the outgrowth of special work undertaken in connection with some of the studies named, or as wholly distinct exercises under direction of the teacher of English. (See page 33.)

Regular attendance upon Chorus Practice and Gymnasium classes will be required during four quarters, each.

See also notes on page 20 regarding Advanced Course and Course for Grade Teachers.

See also note regarding Elementary Course, on page 23.

ONE-YEAR PROFESSIONAL COURSE.

Drawing and Vocal Music, 20 weeks.

Composition and Rhetoric, or Natural Science, 20 weeks.

Reviews in Reading, Arithmetic, Grammar and Geography, 40 weeks.

School Economy, School Law, Theory and Methods of Teaching, 40 weeks.

Practice Teaching, 20 weeks.

Psychology, Science and History of Education, 40 weeks.

Admission to this course requires examination at the Normal School in all the branches required for a first grade certificate, and proof of three years' successful experience in teaching, or the possession of a State certificate.

Essays or orations will be required during each quarter of the year, either the outgrowth of special work undertaken in connection with some of the studies named, or as wholly distinct exercises under direction of the teacher of English.

Regular attendance upon Chorus Practice and Gymnasium classes will be expected during four quarters, each.

COMMON SCHOOL COURSE.

FIRST QUARTER.	SECOND QUARTER.	THIRD QUARTER.	FOURTH QUARTER.
Observation.	School Manage-	Methods.	Practice.
Arithmetic or	ment.	Music or	Music or
Algebra.	Arithmetic or	Drawing.	Drawing.
Composition.	Algebra	Literary Read-	Grammar.
Geography.	Reading.	ing.	Botany.
U. S. History.	Physical Geog-	Natural His-	
	raphy.	tory.	
	U. S. History or		
	Government.		

The statement made above is for quarters of ten weeks each.

For further details of this course, see page 68.

Rhetorical exercises will be required during the second term, as will attendance upon the Physical Training and Library classes.

Students are admitted to this course on a good third grade certificate, but should have had some experience as teachers and have reached some maturity before undertaking the course.

OBSERVATION AND SCHOOL MANAGEMENT.

Ten weeks are given to OBSERVATION in the Model School and to the discussion of methods, but as this is the first professional work in the course, it is elementary in character. The text read in class is the "Manual of the Course of Study for Common Schools," with frequent references to the general library. The observations are so arranged that recitations and class exercises are seen in every subject and in every grade, so that pupils may see for themselves how far the theoretic presentation of each subject is realized in actual practice.

Students make notes of their observations, and later the class meets to discuss what is seen, the principles involved, the methods used to realize those general principles in actual practice. This work should result in quickening the student's power to see, make him more critical in his recitations, and give him standards by which to measure the excellencies of the work in all departments of the school.

The second quarter deals with general topics of school management. Time is given to the study of the school code, and the powers and duties of teachers and school officers; heating, lighting and ventilation of school buildings; the making of a program; and control, discipline and character building. A distinct effort is made to assist students to avoid the difficulties which confront them at the beginning of their teaching, and to stimulate in them a sense of personal thoughtfulness and responsibility. If this result is reached, the question of how and when to punish or not to punish will give place to a deeper study of human nature, of the motives that control actions of pupils, and will lead to a better understanding of the relation of the teacher's self-control to the discipline of his school.

THEORY OF TEACHING.

During this quarter the more important facts and laws of mental activity are studied. The mental processes are differentiated and

discussed with direct reference to illustrations drawn from the pupil's own experience. The usefulness of such study for the teacher becomes apparent.

Frequent application is made of the general laws studied to the common methods of teaching the several branches of the common school course, to determine how far those methods seem to be desirable, and in accord with accepted pedagogical principles.

The several purposes of the recitation are carefully studied, and the method best adapted to secure each end, for the class as a whole and for the individual members.

It is the aim to make teachers more intelligent in observation and criticism; through the use of a better standard of judgment, and more thoughtful as to principles governing devices.

PSYCHOLOGY AND HISTORY OF EDUCATION.

So far as possible, the study of Psychology in the senior year is made personal and introspective. The student's own mental activities are carefully studied in the light of the observation and conclusions of other investigators, as a basis for a sound mental philosophy. By the aid and guidance of text and teacher he is led to an elementary knowledge of the nature of mental operations and the laws governing them. Constant reference is made to personal experiences and to observed methods of teaching, that the study may result in practically helpful suggestions rather than in mere speculative knowledge of theories.

In the History and Science of Education the experiences of the most prominent educators, those who have given definite impulse to educational movements, are carefully studied to find the secret of their success, and to separate, if possible, the permanent from the accidental features.

PRACTICE AND METHODS.

The practice teachers make plans for their work, being governed by the previous teaching of the class and the requirements of the course of study.

After examination of these plans by the supervisors of the practice department, and consultation regarding such modifications as seem advisable, the student teachers are thrown upon their own resources in charge of their several classes, and held responsible for the results.

Visits of the supervisor are followed by conference with the individual student, when help is freely given and recommendations made.

Students usually have charge of a class for a period of ten weeks, but for good reasons the time may be shortened. In assigning practice teachers to classes, an effort is made to supplement the previous experience of the teacher and to forward her future plans. In view of the greater number of primary teachers, and the pressing need of more efficient supervision of lower grade work by principals of schools, and the better chance to study the simpler facts of mental development, it is believed that the earlier years of the course are best worth the attention of those intending to teach. At the same time opportunity is not lacking to teach in the upper grades.

The practice teaching during the past year has ranged through all the grades, from lowest Primary to upper Preparatory class, thus affording wide variety in grade, in subject and in the size and character of the class. When a student teaches a grade of twenty members in a room where he has the oversight of another grade engaged in study, his powers of discipline are fairly tested; while with smaller groups in the recitation room, he may with fewer distractions study the art of teaching. A large Training School gives abundant opportunity for practice teaching, while the wide range of subjects may be seen by reference to the course of study for the Training School.

During the present year an arrangement has been in force by which a critic teacher and student teachers have charge of, and do all the teaching in, two rooms of the Third Ward Public School in the City of Stevens Point. There are enrolled about 75 children of the second, third and fourth grades; but on account of the partial adoption of half-yearly promotions, there are six distinct classes. Students assigned to this school for practice have in general longer daily periods of teaching than in the regular Normal Training School classes, have frequently to take charge of the main school room and assume full direction and discipline therein, and the amount and variety of practice teaching afforded each student is greatly increased. As this department remains a public school, and is a part of the general school system of the city, the advantages for the teaching student are obvious.

Besides frequent individual and class conferences with the supervisors of practice, a class meets daily for discussion of specific methods adapted to certain branches and to certain grades. This

work is made as concrete as possible by the presentation of exercises by members of the class or by the regular teacher in charge of model grades. These are the usual daily recitations of some class, inspected after discussion in the methods class, and are followed by further consideration of the matters illustrated.

It is the purpose of this department to help each teacher to grow, by direction, suggestion and reflection upon what is seen, rather than by correction or repression. One of the most hopeful signs is the voluntary seeking of conferences by practicing students. A reference to page 19 will show the amount and grade of practice teaching during the seventh year of the school.

PROFESSIONAL REVIEWS.

Professional Reviews in the fundamental branches will afford opportunity for careful discussion under each branch of the essentials of the subjects, of the order of presentation of topics, of the correlation of one branch and department with another. It also gives an opportunity to test the proficiency of a student not only in mastery of a branch, but also in the ways and means of effective presentation. This work has relation, therefore, to the department of methods on the one side, and to the scholastic work of the special departments of study on the other.

ENGLISH LANGUAGE AND LITERATURE.

ENGLISH LANGUAGE.

A thorough examination in the elements of English Grammar will be required for entrance into the Normal classes. Students will be required to show knowledge not only of the facts of etymology and syntax and the essential elements of sentential analysis, but also of the usual common terms employed to express these facts.

The first year class will spend one quarter (10 weeks) in a careful review of the main divisions of the subject, directing the work toward fitting students to speak and write the language correctly, and to teach others to do so.

In the elementary rhetoric (composition) students will be taught to discriminate the elements of style and of effective expression of thoughts that are as far as possible original. In all classes studying language, composition will be constantly insisted upon. Frequent

short exercises, occasionally varied by larger, broader undertakings, will be the usual rule. The precept is thus well enforced by example and application.

The chief ends sought are a knowledge of the structure of the sentence, and appreciation of the elements of style, and the power of pleasing, forcible expression of one's thought. In the advanced class in Rhetoric (taken by Juniors and High School graduates), A. S. Hill's *Principles of Rhetoric* is the basis of twenty weeks' work.

After the first term of the first year, each student prepares one declamation or other literary or rhetorical exercise each quarter.

Second year students present under the general direction of this department, one composition each quarter of the year. Juniors and High School graduates prepare one essay or oration each quarter of the year.

Seniors present two essays or orations, besides that required at graduation.

By special arrangement with the teachers in charge of these exercises, any approved work presented at a public meeting of either literary society or of the Oratorical Association may be credited to the student.

READING.

Two ideas control the instruction in this branch. First an effort is made to secure reasonably correct and agreeable oral reading of ordinary selections in prose and poetry. To secure this as much of the first ten weeks as is necessary is given to drill. Correct articulation and clear enunciation are insisted upon, and the principles of emphasis, inflection and the other qualities of good reading are studied and practiced till a fair degree of proficiency is attained. As this requires little preparation outside the class, students are required to read and report upon books from the general library. It is usually found possible for each student to read at least two standard books in this manner.

The second ten weeks are devoted to the reading of masterpieces of British and American literature. Some are read critically, with painstaking study, while others are used simply for the pleasure of a rapid reading. It is impossible to tell in advance what will be read by any given class, for those pieces are selected which are least familiar to the members. One class read critically Emerson's

"Behavior," Tennyson's "Enoch Arden," Byron's "Prisoner of Chillon," Goldsmith's "Deserted Village," and Brown's "Rab and His Friends," besides spending some time in a study of the leading myths of Greece and Rome and representative poems in which the myths appear. Beyond this they read rapidly a number of masterpieces. The excellent text-book library gives a wide range, so that every class may have fresh and attractive material. This course should result in a better appreciation of literary merit, and should leave students with a desire to read and with some idea of what they should read for, some knowledge of what gives pleasure to a cultivated mind.

LITERATURE.

The full course continues through four quarters. In the first, it is sought to develop a just spirit of literary criticism and to lead students to the true interpretation of literature. To accomplish this many masterpieces from the best American and English authors, illustrating fiction, the essay, the oration, and the various forms of poetical composition, are carefully studied. The second quarter, which concludes a shorter course, is devoted to the great American writers, and the third and fourth are given to English authors. To make all so attractive and interesting that they will leave behind them a vivid appreciation of the beautiful and the powerful, and a strong desire to read that which is elevating and inspiring, is the chief purpose of the course.

That there may be some continuity in reading, and that thought may be in a measure systematic, a text in American and one in English literature are placed in the hands of the students, but the greater part of the reading is from the works of the writers studied. Representative writers from each epoch are compared, and to the great masters is given abundant time for an acquaintance with the peculiarities of their styles and an appreciation of the sources of their charms. Frequent reviews and critiques are called for, and one or more essays of length are written to embody the results of independent reading. The text-book library furnishes a plentiful supply of classics to draw for class use, and the general library satisfies the needs of every individual. Reference books are abundant and are freely used. Attention is given to pupils personally; and frequently during the latter part of the year the reading of each student is independent of the others.

ELEMENTARY BIOLOGY.

This course will be offered in the fall quarter and is designed to give the student a general knowledge of some of the typical forms in both plant and animal life. Special arrangements have been made so that we are able to offer some of the most interesting species of marine life for laboratory study. This course will form an admirable introduction to the studies of Botany and Zoölogy, and will give the student an idea of the relation existing between these two great kingdoms. The laboratory is furnished with the latest and most approved apparatus, and with a full set of staining re-agents for histological work.

ZOOLOGY.

This course will consist of a study of the types of each of the several groups of invertebrates. It will include, (1) a careful and complete description of the external appearance, (2) dissection sufficient to exhibit skeletal and structural peculiarities and all the organs, (3) a general study of development, and (4) as far as possible a study of habits, food, etc. The text-book will be supplemented by outlines, and by laboratory work on each form studied. Among the forms studied will be the amoeba, and paramoecium, vorticella, marine sponges, hydroids, hydra and the typical forms in the higher species. Especial attention will be given to the general morphology and functions of the various organs. The students will be expected to mount slides and do such histological work as will give them some idea of the technique required for careful investigation.

NATURAL HISTORY.

It is believed that because of the relation of such work to the development of the senses, and because of the interest children have

in everything alive, and because of the utility of such study as a basis of language work in the lower grades, Natural History will be found a very valuable preparation for teaching. Teachers in country schools are most favorably situated for using such knowledge. An opportunity will be afforded, therefore, either as a substitute for some other branch or as a voluntary addition to the course, for the study of this branch through at least one quarter. It will be the main purpose to become somewhat acquainted with the commonest forms of insect and animal life, and with the literature of nature study now available for the use of teachers of Primary schools.

ELEMENTARY BOTANY.

The time given to this subject is so limited that favorable opportunities will be afforded to students who desire to pursue the study beyond the limits of the course. Each student will be furnished with a dissecting microscope and instruments for use in the study of the plants themselves. Fruits and seeds, the germination and methods of reproduction in plants, the structure and forms of flowers, leaves, stems and roots are some of the subjects of investigation in the laboratory. Upon these topics the library will furnish abundant readings. The local flora will be studied in the field so far as practicable; and the classification of flowering plants and the more readily recognized of the flowerless species will be made a part of the course.

ADVANCED BOTANY.

This will begin with a short review of the work covered in the elementary course. Most of the quarter, however, will be devoted to the general physiology of plants, including a study of the properties of protoplasm, the processes and products of assimilation and metabolism; some of the phenomena of irritability; and a discussion of some of the practical questions of plant life and growth. The laboratory work will consist of practical experiments, and of histological work with the compound microscope. Each student has an individual outfit of apparatus.

ELEMENTARY PHYSIOLOGY.

The course in Elementary Physiology extends ten weeks. This includes a study of the skeleton, the tissues of the body, the action of the circulatory, respiratory and digestive systems, by means of dissection and microscope. Much stress is laid upon the study of the nervous system and its relation to the other systems of the body.

Hygiene is taught as a natural outcome of the physiological knowledge, that the pupils may be enabled to comprehend clearly the necessity for the observance of hygienic laws.

BIOLOGY LABORATORY.

Hereafter, to enter this class, students must be prepared to pass an examination on so much of simple anatomy and physiology as is included in the outline in the Elementary Course of Study for Common Schools, or will take a preliminary quarter in Hygiene here at the School.

ADVANCED PHYSIOLOGY.

In the advanced course special attention will be given to the circulatory, digestive and nervous systems. Students who desire to take this course should be able to pass a satisfactory examination in the work covered by the elementary course; and should at least have had elementary chemistry and physics. This will be essentially a *physiology* course and will consist of a thorough study of the functions of the different organs in connection with a full discussion of life phenomena as observed in the human body.

PHYSICAL SCIENCES.

PHYSICS.

It is believed that the experimental verification of a physical law, by the student, furnishes the very best basis for an intelligent appreciation of the working of that law in phenomena occurring outside of the laboratory.

Much care has accordingly been taken to provide facilities for making such fundamental experiments in the various departments of physics. From the experimental data obtained, the student is led to draw such inferences as are warranted by the facts, and to determine what is and what is not proven by them. This is accomplished by making the results of the experiments the subjects of discussion and criticism in the daily recitations.

Elementary Course.—1. This course includes a study of the various topics under the mechanics of solids, the mechanics of fluids, simple machines, heat (except calorimetry), and the general properties of matter.

Recitations five times a week, twenty weeks. Text Book, Carhart and Chute.

2. The laboratory course accompanying Course 1, and required of all students, begins with a somewhat extended series of measurements commencing with the simpler kinds and leading to more exact work with dividers and scale, micrometer caliper, verniered caliper, balance, and other instruments of precision. As soon as a reasonable degree of facility and accuracy in the use of apparatus is acquired, the student begins the laboratory study of the principles

and laws discussed in the recitation. Courses 1 and 2 are carried on as nearly parallel as possible. The laboratory work requires five hours per week for twenty weeks.

As far as possible in this course the determinations made are quantitative.

The solution of problems both by mathematical and by graphic methods is a prominent feature of both these courses.

The apparatus is selected with careful reference to its use by students and the supply is increased as may be necessary.

Advanced Course.—This course of twenty weeks is devoted to a careful study of heat, including calorimetry, an extended study of electricity and a somewhat thorough examination of the elementary principles of sound and light.

Recitations, discussions, and illustrative experiments occupy five hours a week through the course. Five hours a week will also be required in the laboratory. This work consists of quantitative determinations of mass, density, gravity, heat, electrical constants, etc.

For this work the laboratory is supplied with verniered gauges, micrometer calipers, balances of precision, a standard barometer, accurate standard thermometers, galvanometers of various patterns, resistance boxes, Wheatstone bridges, telescope and scale, a siren, organ pipes, vibrating plates, a spectroscope, refraction apparatus, lenses, quite complete projection apparatus and polarizing microscope.

The purpose of this laboratory course is to familiarize the student with the manipulation and practical use of instruments of precision, to illustrate the general methods of physical measurements, the verification of physical laws and the determination of physical constants.

Graduate Course.—A still more extended course will be offered to such students as may elect to pursue the subject for a full year. This course will be based on Ganot's physics and the manual of Stewart and Gee or of Austin and Thwing. Two hours per day, divided between class room and laboratory work, will be required in this course throughout the year.

High School Course.—For those High School graduates who are taking the Elementary Course, or who do not expect to take Physics in any of the regular full courses, a short course of ten weeks is offered. This is of the same rank as the second quarter of the Elementary Course, but will move more rapidly over a larger number of topics. It is presumed that students taking this course have already mastered the usual elementary text-books, and, therefore, much stress will be laid upon the laboratory work, and abundant

provision made for it. Those who prefer may take the regular Elementary Course given above.

CHEMISTRY.

Elementary Course.—This course begins with practice in simple laboratory operations, such as solution, precipitation, filtering, washing. Following this comes a series of experiments so selected as to give an insight into the nature of chemical action and the operation of chemical forces.

The systematic study of the "non metals" is then taken up in the laboratory. The phenomena there observed and recorded are made the subject of recitation and discussion in the class room, where special illustrative experiments are also performed. Students are thus led gradually to a familiarity with chemical phenomena, and the way is opened to an understanding of chemical laws.

About five weeks devoted to the study of the metals and their salts.

Advanced (Graduate) Course.—Chemical analysis and the elements of chemical philosophy.

Practice in the various operations of chemical analysis will be followed by the analysis of simple salts, more complex compounds, commercial products, ores, etc.

Two hours per day for twenty weeks.

This course is wholly optional in addition to all that is required for graduation, and is offered for the special benefit of those who wish to acquire necessary skill in using apparatus and mastery of facts to enable them to teach the subject acceptably in good schools. It is open only to those who have had the elementary course outlined above, or its equivalent.

GEOLOGY.

The work in Geology consists of:

(a) A somewhat full discussion of the forces now at work in and upon the earth. This includes:

- I. The work of the atmosphere, (1) mechanical, (2) chemical.
- II. The work of running water.
- III. The work of ice.
- IV. The work of igneous agencies.

(b) The study of minerals and rocks, determination of common minerals, simple classification of rocks, origin of rocks and their relation to soils.

(c) I. A study of rock structure.

II. The origins of topographic forms, an inquiry into the methods and processes by which the hills and valleys, mountains and lakes and all the various landscape features have been developed.

(d) An outline of Geological History as exhibited in the development of North America.

In this outline study the principles on which such a history is based are first made clear. Each age is then passed in review and its distinctive features are pointed out. The physical geography of the continent is traced from its earliest recognized beginning to the present. Parallel with this study of the physical life of the continent is carried on a study of the development of animal and vegetable life.

Field Work.—Facilities for field study are good. Stevens Point is at the junction of the Cambrian with the Archaean, and the numerous exposures along the Wisconsin River furnish varied illustrations in dynamical and structural geology. The great terminal moraine lies a few miles east, and offers good examples of some of the topographic forms due to ice action. Each class makes excursions to the several districts offering best chances for field study.

GEOGRAPHY.

Preparatory Course.—This course of twenty weeks is intended to give the student sufficient knowledge of descriptive and commercial geography to enable him to enter intelligently into the more extended work required of Normal students.

It includes:

Correct interpretation and use of globes, maps and pictures.

Map drawing and making.

Careful study and location of important physical and political divisions of each continent.

Distribution of minerals, vegetation and animals.

Study of people, population centers, manners and customs, religions.

Commerce, exchange of staples, and trade routes, are particularly emphasized.

Normal Course.—Tests for graduation from this course include:

I. Concept of earth as a sphere and consequences of its motions.

II. Relative size, position and area of land and water bodies.

III. Location of important physical and political divisions.

IV. Knowledge of physical causation, activities and processes as affecting earth for man's occupancy.

V. Climate, soil and minerals.

VI. Life: Distribution of vegetable and animal. Commercial values. Distribution of human types. Relation to physiographic features. Social conditions, manners and customs. Religion, government, occupations.

VII. Commerce, product areas. Commercial centers and routes. Influence on man, communities and nations.

VIII. Population centers: Natural, historical, commercial, educational advantages of location.

Students are required to read maps readily, to sketch any important locality and describe the same, to reckon standard time, to understand method of public land survey, to draw diagrams illustrating movements of wind currents. During the entire course training is given in map molding and drawing.

In both the Preparatory and Normal Courses special attention is given to the geography of Europe, North America, United States and Wisconsin. Constant reference is made to the Geographical section of the excellent general library.

PHYSICAL GEOGRAPHY.

As many students enter this course having no knowledge of physics, a preliminary study of some of its fundamental laws is necessary.

"How?" and "Why?" are key-words throughout. Relations of earth's phenomena to conditions of man are constantly considered.

The course furnishes opportunity for:

I. Review of Mathematical Geography and an examination into its influences on terrestrial phenomena.

II. A detailed study of earth's three moving envelopes, viz:

Rock—Constitution, pulverization, transportation, upheaval, depression.

Water—Storage basins, drainage systems, transporting power, currents, waves, tides.

Atmosphere—Winds—constant, periodic, variable; calms; moisture—evaporation, condensation, precipitation. Electrical and optical phenomena.

III. Plant, animal and human life as dependent on and affected by above.

PROFESSIONAL REVIEW.

The objects of this course are:

I. To review the content of geography.

II. To discover its educational value.

III. To discuss its correlations.

IV. To consider carefully the course of study from first to eighth grades inclusive.

V. Careful study of one country with discussion of methods.

VI. To make and submit plans of lessons according to accepted methods.

VII. To make library reference list of at least one country.

PREPARATORY HISTORY.

Texts: Montgomery's Leading Facts of American History; Thomas's History of the United States.

Certain portions of the text-books are carefully studied, but the required reading in supplementary books is of greater importance to most pupils of the preparatory class. Such books are used as present in interesting form the details of history that can not be found in texts; for example, Scudder's George Washington, Franklin's Autobiography, Elson's Side Lights on American History.

NORMAL COURSE IN AMERICAN HISTORY.

Texts: McLaughlin's History of the American Nation; Gardiner's English History for Schools.

The entire field of American history is divided into four parts, one of which is covered each quarter.

The library readings required in this course constitute about one-third or one-half of the work. Exact references, and in many cases outlines of topics, are furnished in order that this reading may not be desultory. Particular periods are thus expanded, such as the period of French exploration, in which students of Wisconsin history are particularly interested; the period immediately preceding the American Revolution; the political history of the period when slavery questions were prominent.

The books most freely used are the three volumes of the "Epochs" series. A number of sets are furnished for this purpose. Other works are such as the following: Parkman's works, John Fiske's histories, American Statesmen series, Johnston's American Politics, Lalor's Cyclopedia, American History Series, Channing's United States, Roosevelt's Winning of the West, Eggleston's Beginners of a Nation, Bancroft, Schouler, McMaster, Winsor.

PROFESSIONAL REVIEWS IN HISTORY.

Text: Mace, Method in History.

No attempt is made to review the entire field of American history. A period may be studied for the purpose of illustrating the principles of method, but the greater share of the time is spent upon elementary phases of history teaching. Each pupil prepares a series of history stories suitable for an elementary class, after he has made a complete list of reference books upon his topic. Some of these lessons are presented to the class in reviews as the basis for discussion of matter and method. The purposes of such work are discussed; also the various forms in which history exercises and materials may be introduced into country and graded school programs.

A large share of the time is given to discussions of the books that supplement each period in the various grades. An acquaintance with these books is obtained by contact with them in the library. Such facts are learned about their size, price, grade, style, authenticity and usefulness as will be of service to future teachers when selecting books for themselves or for their schools.

GENERAL HISTORY.

Texts: Adams's European History; Gardiner's English History for Schools.

High School graduates may choose any one of the three quarters of General History.

First Quarter: After a brief study of the eastern civilizations, the greater part of the time is devoted to Greek history. Library work is required, especially in connection with some of the more difficult points. Besides the general works, duplicate copies of Botsford's History of Greece are freely used.

Second Quarter: A very brief review of early Roman history is followed by a more detailed study of Roman civilization during the period of the Empire. Then several weeks are spent upon mediæval history. The library work upon this period is based upon Adams's Civilization in the Middle Ages, Emerton's Introduction to the Middle Ages, and Mediæval Europe, and other standard works.

Third Quarter: Beginning with the Reformation period, the general course of modern history is traced, special attention being given to the development of modern trade and colonial systems. The formation of the present European governments in the nineteenth

century is studied. The partition of Africa, the struggle of nations in Asia and current political problems of world importance are treated by means of topical work.

CIVIL GOVERNMENT.

Texts: Hinsdale's American Government; Fiske's Civil Government; Dole's American Citizen.

In the study of local government—town, village, city and county—the actual practices of governments in such matters as taxation, trials and elections are given prominence. An examination of the State Constitution and the workings of the state government follows.

CIVICS.

Texts: The same as in Civil Government.

This quarter is occupied with a study of the United States Constitution and the workings of the national government. Current events and problems of government receive considerable attention.

CONSTITUTIONS.

Text: Dole's American Citizen.

This study is intended for students of the one year course. Portions of the United States or the State Constitution are reviewed. The aim is to give larger ideas of government and citizenship. The best methods of treating the subject in elementary schools are discussed.

POLITICAL ECONOMY.

Texts: Laughlin, Elements of Political Economy; Walker, Political Economy, Briefer Course.

The greater part of the time devoted to this study is spent upon the fundamental principles of political economy, in order that a solid foundation may be laid upon which the student may base his future reading and study. Practical illustrations of these elementary truths are made prominent. The class studies one important topic for a few weeks, gathering materials from all available sources.

ADVANCED COURSE.

An optional course in this department of the school has sometimes been offered. The nature of the work in any case will be decided after conference between students and teacher.

LANGUAGES.

LATIN.

Three years is the time given to the study of Latin. The course includes four books of Cæsar or an equivalent amount of Viri Romæ, seven orations of Cicero and four books of Vergil's Aeneid.

During the first year a familiarity with grammatical forms and constructions is gained and as much of Cæsar's Gallic War is read as time permits. The work is both written and oral, the former for the more accurate study and analysis of difficult constructions, the latter for training the pupils to readily grasp thought in idiomatic Latin.

Part of the orations of Cicero are read at sight and part are assigned for careful preparation. One lesson in Latin composition is given each week during the second and third years. Translation at sight is carried through the course.

GRADUATE COURSE.—A fourth year in Latin is offered in order that High School students, and those who have completed three years Latin in the Normal Course, may continue the study without repeating what has already been read. During the last few years the different advanced classes have read Horace's Odes and Epodes, Cicero's De Senectute, Plautus's Captivi, and Livy. The variety thus offered from year to year affords an opportunity for extended study of the language. Roman pronunciation is followed.

GERMAN.

The course occupies two and one-half years, but the authors read during successive years are varied so that those who desire may continue the study of German during the third year.

During the first year the grammar is carefully studied in connection with simple German sentences and the pupils are trained in writing idiomatic German. At the close of this work two easy plays are translated.

During the following year and a half the class read plays by some of the best German writers of the classical period. Among those that have been used are Maria Stuart, Hermann und Dorothea, Die Journalisten, Minna von Barnhelm, Der Neffe als Onkel, Emilia Galotti, Nathan der Weisse; and some prose, Undine or Soll und Haben. (See list of text-books on page 80.)

Sight reading daily during the second year.

A prominent aim of the course in mathematics is to teach carefully the fundamental principles underlying each subject. Thus in arithmetic the student is taught the artificial character of the Arabic Notation and how the fundamental laws underlie the four operations; in algebra he is taught the nature of opposite numbers by many concrete illustrations, the relation of the quantities of the literal notation to numbers, and the logic of the solution of equations; in geometry he is taught the importance of a thorough knowledge of the working definitions and geometrical axioms and the propositions to be used most frequently. In short, careful attention is paid throughout to fundamentals, in the hope of aiding the young teacher to overcome the difficulties beginners find.

ARITHMETIC.

In teaching the Normal arithmetic class (10 weeks), two objects are kept in view, viz., bringing in review and supplementing the student's previous knowledge of the subject; and correcting any errors, crudities or imperfections which may remain from previous study. Many of those who come to the school are found to be unskilled in mental calculations, and to lack speed and accuracy. The course is begun by making a careful study of the principles used in factoring and in learning all the factors of all of the numbers up to 100. This is followed by the mental solution of many of the written exercises of factoring and fractions. Then decimals are taken up and attention is paid principally to the reasons upon which rest the rules for the several operations. Drill, chiefly oral, in the solution of practical problems on the tables, linear, square, cubic, dry and liquid measures and avoirdupois weight, is begun at the beginning of the term and kept up throughout the whole ten weeks. The method of aliquot parts is largely used for these mental calcula-

tions both here and in interest. Both in the mental and written work the use of short cuts in calculations is encouraged in every way.

After practical measurements are gone over in detail, ratio, analysis and percentage are carefully and fully considered. An attempt is made to bring much of practical life and common business experience into the problems presented, and to lead to a rational reduction of time spent on arithmetic while securing a thorough mastery of principles and greater facility in the use of number.

Students who show, on entrance, a mastery of this branch on the scholastic side, are encouraged to take other mathematical or professional work in its place.

For those who can not pass satisfactory examination at entrance, a preparatory class is maintained which takes up the study in detail of the more elementary portions of the subjects. The chief purpose of this class is drill to secure accuracy and facility in computation.

ALGEBRA.

The elementary course in algebra covers 30 weeks and includes the mastery of the fundamental operations, factoring, fractions, simple equations, powers, roots and quadratic equations. The advanced course, (10 weeks) includes radicals, proportion, logarithms, progressions, interest, indeterminate coefficients, binominal theorem, and choice.

GEOMETRY.

The work in plane geometry extends over twenty weeks. It is intended that in this time all the most important theorems and problems of geometry commonly given will be learned, together with a large number of original ones, and besides, general exercises which illustrate the more important theorems will be solved. For the past two years a mimeographed text has been used in plane geometry, in which the Heuristic method is used rather than the didactic; analytic rather than synthetic proofs.

One quarter (ten weeks) in the latter part of this course is devoted to solid geometry.

TRIGONOMETRY.

Those seniors who have a satisfactory record in Geometry and are able to take advanced work instead of reviews, and especially those who look toward college or university study, are permitted to elect plane trigonometry instead of solid geometry. Some students find it profitable to take both subjects, thus insuring more thorough preparation for teaching advanced classes.

SOME OF THE STATUARY.

The purpose of this department is first to teach the pupil to draw. Drawing is so taught as to show its practical value in all lines of work.

The course includes work in construction, or instrumental and free-hand mechanical drawing and pattern making; representation or pictorial drawing; decoration, or study of design; clay modeling, and methods of teaching.

All drawings are made from objects, giving individual interpretation.

The mechanical drawing is taught after the latest shop methods, and includes both instrumental and free-hand working-drawings, as well as pattern making. It is hoped that a Manual Training department in connection will allow the making of some objects thus drawn.

Representation includes free-hand perspective, which develops into still life sketching in pencil and ink; also charcoal drawing from cast and still life. In connection is clay modeling from cast, which develops stronger perception of form.

Decorative drawing or applied design is not attempted, owing to the limited time given to the whole course. It is the aim to make pupils familiar with the principles of design, to lead them to appreciate proportion, adaptation to purpose, and curvature of form, through designing useful objects, and to teach something of historic decoration.

Under the methods of teaching, Prang's complete course in drawing and color is given, and work in practice teaching. The relation which this study holds to other subjects is pointed out, and much blackboard drawing is required. Further practice in drawing is given in connection with geography and other science classes.

The work in the Model Grades is carried out in the same manner as that in the Normal department, being simplified according to age of pupils.

Students are encouraged to take a longer course than the one of forty weeks, and so secure more thorough preparation to teach draw-

ing in all schools. It is the earnest endeavor of this department to develop readier, more observant and competent teachers for *all kinds* of teaching. The training of eye, hand and brain obtained in the drawing class is a means to that end.

A part of the equipment of the Art department is found in a collection of carefully selected reproductions of the best works of art of different periods and schools. Besides the casts, masks and reliefs especially suited to the drawing classes, there are in the halls and different classrooms of the building, large casts of the Venus de Milo, Winged Victory, Faun of Praxiteles, busts of Hermes and Clytie for Grecian art; Mercury, of Giovanni de Bologna; David by Mercie, Hebe and The Boxer by Canova, Victory of Berlin by Rausch, Moses, of Michael Angelo, and many others.

Of famous pictures, there are in size and style suitable for wall decoration, reproductions of some of the best known Madonnas, The Aurora, The Lark, (Breton) The Sheperdess and By the River, (Le Rolle) Off the Hague, (Ruysdael) The Horse Fair, Breaking Home Ties, and others of the same rank as the above. Of such statuary and busts, and such pictures, including prints, photographs and carbons, of famous persons, historic scenes and architecture, there are now about one hundred specimens, gifts from classes, societies, and individuals, and bought with student funds. Additions are made each year.

VOCAL MUSIC.

The "Elements of Vocal Music" is regularly scheduled for a period of twenty weeks, and a beginners' class is formed each quarter.

The aim of this course is to prepare every Normal student, first, to understand and interpret with his voice any printed page of ordinarily difficult music; and, second, to teach others so to understand and interpret. Whatever of voice culture, harmony, history of music, musical theory and methods of teaching is necessary to secure the desired results, and can be given in addition to the indispensable practice in sight singing, will be given in the course.

A third quarter of elective work will be offered to those who wish to specialize with the idea of becoming supervisors or teachers of music in public schools. The work will deal largely with methods of teaching music in the various grades.

Opportunity is given each quarter for practice teaching in music in the Training department, under the supervision of the Director of Music.

The Normal Chorus, open to all students, meets three times a week for practice and drill.

The many volunteer musical organizations of the school offer ample opportunity for practice to those who appreciate the opportunity. (See students' organizations.)

A SKETCHING CLASS—UNDER PRACTICE TEACHERS.

They have repeatedly furnished music for commencement and special occasions, as well as for the regular rhetorical exercises of the school, and sometimes for commencement exercises of other schools.

The work in physical training has these aims:

1. The health and development of the individual.
2. Ease and grace of motion through mastery of one's self.
3. Preparation of the students to teach simple school gymnastics.

Students are measured at the beginning and end of the school year. From the measurements individual work is prescribed for development and symmetry, to overcome the defects and deformities resulting from accidental causes, unhygienic manner of living, faulty seating of school rooms and sometimes previous occupation.

Classes meet every day. Three work days in the week are given to floor exercises, one to individual work, and one to theory.

Students who are physically unable to take the usual exercises, or who would be injured by them, will be excused as long as is necessary from the floor work, but will be required to be present for observation and for prescribed individual work. Students will not be excused from the classes whose standing position and carriage do not warrant it, nor until they have shown their ability to conduct school gymnastics.

THEORY AND METHODS.

As all work in the public schools under the present organization must be preventive rather than curative, the following subjects are treated:

The physiology of exercise; hygiene of the senses; position at desks; deformities from careless seating; measurements for seats; teaching of hygiene; care of the body, and other similar topics.

Applied anatomy includes the following: Important muscles of the body; analysis of movements; structure of spinal column, etc.

From the practice school classes meet every day for drill. Beside the regular work, pupils having marked cases of spinal curvature or other physical deformities are given work adapted to overcoming their defects. Great stress is laid upon recreative as well as educational gymnastics; games are introduced which will develop spontaneity, alertness and enthusiasm. Much attention is paid to the development of rhythm of movement and co-ordination of muscular action. (See also page 78.)

The gymnasium is open every day until 5 o'clock for voluntary work and games, and on Saturdays as may be arranged for games or voluntary exercises.

LIBRARY.

For the reading room and library there is a light, airy room on the second floor easily accessible from the assembly room, or from any other part of the house. It is open all day during the school week and Saturday mornings. Students are free to draw books or read at any time when not actively engaged in class exercises. The books are thoroughly indexed and classified, and a complete card catalogue makes all the resources of the library on any special topic readily available for the use of any class or student. Students may also thus become acquainted with the simplest principles of library economy and labor saving devices and plans of library management most generally adopted.

The library is free for all students of the school except for the small charge noted below. Care has been used in expending the funds available for this purpose so as to secure the most serviceable collection of books for each department of the school; the departments of pedagogy, history, biography, civics, general literature and science are especially strong, and there is liberal provision of cyclopedias and books of reference. Additions made in each line during the present season give an excellent working library of about eight thousand volumes. Among the books already on hand are some valuable public documents and many pamphlets of special service to the student. About 400 volumes of bound periodicals have been obtained, giving continuous files of some valuable magazines and

journals for recent years. In geography, history and political science these will be in constant use.

The librarian and her assistant devote their whole time to the service of the school through the library, and are ready at any time to help the students in their readings or their investigations. The teachers will render general assistance, but will more especially look after the interests of their several departments and of students pursuing special studies under their direction.

In addition to the usual duties devolving upon the librarian, she will meet the school in sections for instruction in the convenient use of the library outfit, and in such matters of library economy as choice of books, ordering, classifying, recording, and other matters of interest to teachers in view of the growing use of libraries and the increasing supply of good books furnished the teacher under our present library laws. She will also have general charge of library readings to be pursued by the students. Of these classes one purpose is to cultivate a taste for good literature, another to acquaint teachers with the best juvenile literature and the best methods of using distinct school libraries.

WRITING AND SPELLING.

One purpose of this work is to get more legible writing among students. Vertical writing is taught, as it seems the most natural, is easily and quickly executed and is more readable. Free arm movement, drill in letters and words, with thought given to the proportion and relation of letters, are means for gaining this end.

Methods of teaching writing will receive time and attention proportionate with the importance of the subject. More stress will be laid on the universal conditions and principles than upon any particular system of penmanship. Any student is permitted to join the writing class, and those who do not write well are required to attend until fair proficiency is attained.

Failure in spelling is so conspicuous in the case of a teacher, and improvement so obviously in the power of each person, that in a Normal School dealing with teachers and advanced students no regular class in this subject should be necessary. Instruction is provided, however, for all those Normal students of any grade whose written work shows serious deficiency in this line. Attendance upon the class is required only until evidence is given of reasonable skill and proper regard for such an important matter.

TRAINING SCHOOL.

ORGANIZATION.

This School for Practice in teaching is organized in three departments, corresponding very closely to the division of common schools into three Forms.

The Primary Department embraces the pupils of the first three years at school, known as First, Second and Third Grades; the Intermediate includes the Fourth, Fifth and Sixth Grades, and the Grammar Department embraces the Seventh and Eighth Grades, and during part of the year an advanced class, the Ninth Grade.

This school receives such pupils as are sent by parents to enjoy the benefits of the school, and in the upper classes some who are not yet ready to enter Normal or Preparatory classes. A moderate tuition fee and book rent are charged.

Each Department is in charge of an experienced, capable teacher, who does a good part of the teaching and has general supervision of the grades. The rest of the teaching is done by the practice teachers from the Normal Department, under the daily oversight of the Supervisor of practice teaching. Attention is given by all the teachers to the previous condition and instruction of the class, as well as to the requirements of the course of study. As the classes return in successive quarters to the care of the regular teachers, all deficiencies are supplied and their regular progress in all lines secured.

COURSES OF STUDY.

PRIMARY DEPARTMENT.

Reading.—The aim is to make intelligent sight readers, capable of grasping the thought of the author with little consciousness of the words employed, and ready to tell quickly what unknown elements hinder them. Emphasis is placed upon the fact that we can give to others only what is clear to us. Naturalness of expression results. Pupils are trained to be good listeners as well as readers.

In the beginning, when the school room is a new world, the lessons preparatory to reading are conversations on subjects, pictures

A BIRD DAY IN THE PRIMARY.

and the child's home interests. A large number of script words are taught, all of which are used in sentences. After the transition from script to print has been made, the blackboard work in script is continued until a paragraph of some length is easily read.

The first half of more than one First Reader is completed before much supplementary reading is introduced. With the Second Reader, simple fairy tales, rhymes and fables are used. With the Third Reader, stories in Greek mythology are added to fables and folk stories.

Spelling is not a separate exercise until a written vocabulary has been gained. So far as possible, only correct forms are seen, and care is taken that the child shall not repeatedly misspell. Phonic analysis is taught and used after the habits of thoughtful reading and correct spelling have been established.

Language.—Oral language has an important place from the first. An effort is made to induce the child to talk freely. Faulty, incomplete sentences are corrected with care. Objects and pictures are described. Good stories are told, such as Red Ridinghood, The Three Bears, The Ugly Duckling and the Pea Blossom; these are reproduced orally. Short selections are learned.

Written language begins when the impulse comes to re-create with crayon the thought gained from the board. Short sentences are copied; later, paragraphs. Attention is paid to common punctuation marks and to capital letters. Children's own reproductions are copied from the board. Blanks in sentences are filled with appropriate words. Sentences are composed containing familiar given words and in answer to questions. The composition of short stories and letters is emphasized in the last part of the second year. In the third year the foundation is laid for geography in lessons on location, and observation of different forms of life. Child life of other lands is studied, and furnishes the thought material for composition, as does also the study of home geography.

Arithmetic.—This study is presented, as far as possible, in such a way that it will appeal to the child as being a part of real life. The habits of accurate thinking, neat, skillful and rapid execution, truthful and independent representation are always held in view. Objects familiar to the child are counted and grouped. Simple practical problems are given. Children are encouraged to make problems.

Figures are introduced when a considerable knowledge of the numbers below ten has been gained; and signs are taught when they are needed for use. All the fundamental operations in numbers under twenty, together with the multiplication tables to twelve, are taught. Fractions are introduced from the beginning with multiples of two, three, four and five.

A book is used at the beginning of the second year. Analysis comes with the ability to read and picture mentally the concrete problems in the book. The facts in denominate numbers are taught as they come within the numbers studied. Actual measurements are made by the children. Prince's Arithmetic by Grades, Book III., is begun in the latter part of the third year.

Vocal Music.—Much time given to rote singing. Creative work encouraged. Sense of rhythm developed through songs. Much ear training. Tone relations taught by dictation. Key signatures and position of key note in nine keys taught and exercises and songs read at sight in all these keys. Understanding of two, three and four pulse rhythm. Ideal Chart and Primer in Vocal Music are used. Connection of theory with song constantly maintained.

Drawing.—Drawing in the Primary Department is the beginning of the study of form through the three divisions of drawing,—Representation, Construction and Decoration. It is developed by means of the handling, feeling and drawing of types and natural forms, and by means of stick and tablet laying, cutting, folding and pasting. The study of color is also carried on in connection with nature and elementary decoration.

It is the purpose to lay such a foundation that the children's ability to express thoughts by means of drawing may be equal in fluency and accuracy to any other form of expression. To aid in this, drawing is correlated with reading and science. All the work is carried on in close connection with observation and representation of forms in nature.

INTERMEDIATE DEPARTMENT.

Reading.—Throughout the Intermediate Grades preference is given to complete classics rather than school readers. Criticisms of the oral reading are so directed that a good interpretation of the

thought by correct emphasis and inflection is considered of more importance than skill in word-calling; thus impressing upon the pupil's mind the necessity of getting the thought before attempting to read. Clear enunciation and correct pronunciation are considered necessary to good interpretation. There are frequent exercises in sight reading, and practice in silent reading followed by the reproduction of the thought. Memorizing of selected passages throughout the course.

Among the books read in class are the following: King of the Golden River, Swiss Family Robinson, Hawthorne's Wonder Book, Hiawatha, Courtship of Miles Standish, Lamb's Tales from Shakespeare, Harper's Fourth Reader, and Heart of Oak No. III.

Language.—Every expression by pupils, either oral or written, is regarded as a proper subject for instructive criticism; hence every exercise is to some extent a language lesson. Special instruction in language is also given in all grades, with much composition and letter-writing. Pupils are first furnished by the teacher with abundant material for thought, and are required to give clear oral expression of this before the written expression is called for.

During the Fall and Spring Quarters the basis of Composition work consists of nature study, including, for the most part, plant life, flowers, birds and insects. During the Winter Quarters, history and biography furnish the subjects. Mythical, Pioneer and Revolutionary heroes are interesting and stimulating subjects, as are also the biographies of men of high character and aim. Language is also correlated with geography and reading. Some familiarity with the terms of formal grammar is established through the incidental use of them by the teacher.

Arithmetic.—The aim is to secure quickness and accuracy in computation and conciseness in oral and written expression of processes and results. The effort is made to establish a permanent habit of dissatisfaction with any process that is not understood; also the habit of self-reliance by teaching the use of lines, diagrams and various sorts of picturing and concrete illustrations, as a means of assistance to the reason in determining the truth. In the choice of matter only essentials are taken. Prince's Arithmetic by Grades, Books III, IV and V, are used.

Geography.—First the world as a whole is studied, Frye's Primary Geography being used as a text-book.

Then the movement is from home outward,—the county, state, United States, and our American Neighbors being studied in the order named. Emphasis is placed upon the study of our own state, so that it may become in as many particulars as possible a standard of comparison, along the lines of both similarity and difference, to be constantly used in the study of other states and of foreign countries.

Later, the Eastern Hemisphere is taken up for particular study, it being already somewhat familiar to the pupils, both as to its map representation and its commercial and historical relations, through frequent reference to it during the study of the Western Hemisphere.

Map drawing serves a double purpose. One great object is to fix geographical facts in the memory. Here, the mechanical parts are done in as easy and rapid a manner as possible. A second benefit is secured by occasional careful drawings to scale and in the most approved methods of relief representation.

Vocal Music.—Rote songs. Ear training in pitch and rhythm. Chromatic tones developed. Two-part singing. Writing major scales in all keys and rhythms. First Series of Charts and First Reader in Normal Music Course with supplementary material used. Study of some great composer.

Drawing.—Less clay modeling and more work in construction, representation, free-hand and color. Historic ornament is introduced more extensively, being taught largely through story and symbolism. Prang's Complete Course, Books Nos. III to VIII, inclusive.

GRAMMAR DEPARTMENT.

Reading.—In the Seventh Grade the aim is first to get the thought and then to enunciate clearly. In order to secure the latter, much drill is given in pronouncing difficult combinations of consonants. The long vowels furnish material for drill in emphasis and inflection. During the year the following are read: Evangeline, Snow Bound, Selections from Irving, A-Hunting of the Deer, Story of a Bad Boy, Eggleston's History of the United States, selections from Harper's Fifth Reader, and Heart of Oak No. IV.

In the Eighth Grade stress is laid upon the literary side of reading, the following books being used in class: Lady of the Lake, Merchant of Venice, Christmas Carol, Enoch Arden, Julius Cæsar, and Ivanhoe.

Grammar.—The work presents two phases,—Composition and Technical Grammar. Description and narrations already studied in geography and reading are reproduced, while other topics are given, designed to stimulate the imagination. Letter writing continues throughout the course. Practical English Grammar by Mary F. Hyde, Maxwell's Grammar and Welsh's Composition are used as text-books.

Mathematics.—Arithmetic and Algebra constitute the course in Mathematics. In the Seventh Grade measurements of plane figures, denominate numbers and problems in percentage are taken up.

In the Eighth Grade percentage, involution, measurement of plane figures and solids are considered first, and then a thorough review of the arithmetic is given. Throughout the arithmetic analyses are required. Mental problems are given for drill in the principles, to preserve readiness in computation, and to keep active the minds of the pupils. Mensuration is based upon actual measurement as far as practicable, and as much of the geometric proof is given as is helpful.

In Algebra the drill is upon the fundamental operations of whole numbers and fractions, factoring, least common multiple, and highest common factor. The aim is to lead pupils to see general truths of number, and that the same principles that have been learned about numbers are true when applied to unknown quantities.

Prince's Arithmetic, Book VI; Advanced Arithmetic, Cook and Cropsey; Elementary Lessons in Algebra by Sabin and Lowry, are used as texts. Supplementary work is given.

Geography.—History and political and physical Geography alternate, twenty weeks being given to each of these subjects in each year. In Geography the countries not considered in the Intermediate grades, are studied with regard to surface, climate, production, people, commercial centres and places of special interest, historic or otherwise. The natural Advanced School Geography is used as a text, while among the valuable reference books in use are Dunton's The World and Its People; Ballou's Footprints of Travel; Knox's Boy Travelers; King's and Carpenter's Geographical Readers, and Harper's and Century Magazines.

In the Physical Geography the aim is to lead the pupils to reason from cause to effect and to observe the natural phenomena about

them. The text used is Houston's Physical Geography. Useful reference books are: Shaler's Nature and Man in America, Dana's The Geological Story Briefly Told, Tyndall's Forms of Water, Buckley's Fairy Land of Science, Geology of Wisconsin, Harper's and Century Magazines.

Twenty weeks of the Seventh year are spent on the History of the United States through the Revolution. At the same time patriotic literature bearing on this time is read. Twenty weeks are given to this subject in the Eighth Grade. During this time the constructive period of our history is studied. The topical form of recitation is used. Maps, colored with crayon, help to fix settlements and possessions gained in war. The following books are popular among the pupils: Coffin's Boys of '76, Coffin's Drum Beat of the Nation, Moore's Pilgrims and Puritans, Soley's Sailor Boys of '61, Montgomery's Beginners' American History, Higginson's History of the United States.

Vocal Music.—Voice culture and ear training. Bass staff introduced and major, minor and chromatic scales written in both staves in twelve keys and all rhythms. Three part singing. Rote unison songs. Second Series of Charts and Second Reader in Normal Music Course and Third Book in Vocal Music used. Study of one or two great composers.

Drawing.—More attention is given to the subject of decoration through historic ornament, applied designs and designing of simple pottery forms. Instruments are used in mechanical construction. The study of the individual color, and color decoration, is continued, through cutting, pasting and historic ornament. Simple light, shade and sketch effects are begun. Prang's Complete Course, Books IX and X.

Sewing.—One-half hour each day is given to needlework. Of this time one period each week is given to darning. Cutting, fitting and making of plain garments, such as aprons, dressing sacks, and underclothing is taught, and the garments are completed under supervision of the teacher. Children also bring in pieces of fancy work to be used as Christmas presents, etc. In this last line of work effort is made to cultivate the artistic sense in matters of color, form and fitness of decoration. Material for this work is brought by the children from their homes.

ADMISSION AND GRADUATION.

The following conditions for admission to the several Normal Schools of the State are approved by the Board of Regents:

Persons of approved moral character, who are sufficiently mature, will be admitted to the several Normal Schools on the following conditions:

1. Students who have been regularly enrolled for a time in the State University, or in other State Normal Schools, will be admitted without examination, and credited with such work in the course entered as they may have successfully passed in the institution from which they come, as shown by records presented.

2. Graduates from a four years' course in any high school or academy of high school rank, will be admitted to the Junior class without examination, on presentation of their diplomas accompanied by certified standings in the several studies of the high school course, under the following conditions, viz:

(a) Any studies of the Elementary course upon which standings are not presented must be taken in the Normal School, either in class or by examination.

(b) The professional work of the Elementary Course, viz: School Management, Theory of Teaching, Methods of Teaching, Professional Reviews and Practice Teaching, in the aggregate not less than 110 weeks of work, shall be regularly taken in the Normal School. The same shall be true of Drawing and Vocal Music unless due proficiency is shown by proper tests.

(c) In partial offset to these requirements, credits will be given on the Advanced Course in General History and other subjects in which the pupil shall give satisfactory evidence of proficiency, more especially in the earlier work in Latin or German.

3. Persons not graduates of a four years' high school course may be admitted to the Advanced Course who successfully pass examination, at the Normal School, in all the branches of the Elementary Course, except such as will be pursued regularly in the Advanced Course, attaining an average of not less than 75 per cent. in the same.

4. Persons holding State Certificates obtained by examination, and graduates from regular courses in colleges, will be admitted without examination to the One Year Professional Course.

Holders of the Limited State Certificate, on completion of this course, shall receive the Elementary Certificate.

Holders of the Unlimited State Certificate, and graduates from regular college courses, on completion of this course, shall receive the Diploma of the Advanced Course.

5. Graduates from a three years' course in any high school will be admitted to the Elementary Course without examination, and will be given credits on said course, not to exceed one year's work, in those subjects in which they shall give satisfactory evidence of due proficiency.

6. Persons holding the First Grade Teacher's Certificate, granted in Wisconsin, will be admitted to the Elementary Course without examination, and given tentative credits not to exceed one-half year on said course, in those subjects in which they shall give evidence of due proficiency.

7. Persons holding the Second Grade Teacher's Certificate, granted in Wisconsin, will be admitted to the Elementary Course without examination.

8. Persons holding a Third Grade Teacher's Certificate will (a) be admitted to the Preparatory Class without examination, and (b) may be admitted, in the discretion of the President of the School, to the One Year Course for Teachers of Common Schools.

9. Persons holding the Common School Diploma will be admitted on probation to the Ninth Grade, without examination.

10. Persons not holding any of the sanctions or credentials above prescribed must pass examination in all subjects required by law for the Third Grade Teacher's Certificate, except Physiology, * Constitutions, and Theory and Art of Teaching.

In said examination, an average standing of 70 per cent. will admit to the Elementary Course.

An average of 60 per cent. will admit to the Preparatory Class.

12. No student shall receive a Diploma or Elementary certificate upon the completion of any course who has not attended the school at least forty weeks.

HIGH SCHOOL GRADUATES.

It will be seen that well-prepared students, admitted to the Junior Class on presentation of final standings in the high school (Sec. 2, page 68), may, by steady application, complete the Normal Course and obtain the diploma at graduation, in two years. Some students, whose habits of study are not well enough fixed to carry them along in the freedom of the school, amid frequent attractions outside of class, will require more than two years; while the exceptional, or

more mature graduates, may sometimes do more than the required work in the given time, or do all the work in less than the time allowed. In all cases graduation will be determined by the character and amount of work done, rather than by the time spent in the school, and students will be recommended to the Board as candidates for graduation whenever the requirements are met. Students who finish their course during the year may usually find opportunity to teach for the remainder of the year.

Graduates from High Schools having a three years' course will, upon conference with the President, be credited with one year's work, selected from those branches in which they shall seem to have done best work. Such graduates may, by close application, finish the High School Elementary Course (see page 23) and receive the certificate at the end of one year. If they do not expect to engage at once in teaching, it is frequently possible to arrange a more satisfactory and profitable course by disregarding the elementary certification and pushing on directly to the end of the full course.

The changes and additions authorized by the Board of Regents enable this school to offer fuller and richer courses than heretofore in several subjects. A full year's work in Physics or Chemistry is now open to the graduate from the High School beyond the work he has already had, and the laboratories are equipped to permit individual study to any desirable extent. Similar graduate work in biology will be provided for on demand. (See pages 20 and 21.)

ENTRANCE EXAMINATIONS.

Admission to the normal classes is regulated by the rules prescribed by the Board of Regents. Examinations in the branches required for a third grade certificate, except Constitutions, Physiology, and Theory and Art of Teaching (that is, in Reading, United States History, Arithmetic, Grammar), are held at the beginning of each term. Candidates, while received at any time, are urgently advised to come at those dates which are shown in the calendar on the last page of the cover of this catalogue. By so doing they may begin when new classes are formed, and thus adjust their work more readily and satisfactorily. Candidates who have written upon any regular teacher's examination, may ask the Superintendent to send their papers to the President of the School, who will cause them to be marked in each subject, and an estimate will be made of spelling and writing upon the papers sent. The result of this examination will be sent directly to the applicant, who is thus enabled to take the entrance

examination and learn his or her position in the school before leaving home.

ADVANCED STANDINGS.

The credits allowed will be assigned after conference with the President at the school. It will often be true that a student, after getting acquainted with the facilities the school offers and the standards maintained in each branch, can choose more wisely what credits to take and what studies he can profitably review.

Students who show in the class to which they are assigned such familiarity with the subject and such mastery of expression and of methods of presentation as to make it probable that their time can be better employed elsewhere, will be passed from those classes at once and allowed to take up other work. Persons of maturity and of experience will be permitted, on favorable showing by examinations, to enter advanced classes and to take, early in the course, the professional work for which they are prepared. At the same time it must be urged that those students do not get the best results from their efforts, do not lay any solid foundation for future growth, whose thoughts are centered on passing *quickly*, even though creditably, in the subjects prescribed. The best service the faculty can render is as a teaching body, rather than as examiners. The strength of the school lies in its spirit, and the opportunities and facilities offered, and time is an essential condition for all growth. The best students soon learn that they can not afford to advance too rapidly, losing the advantage of recitation and conference with students and teacher.

IRREGULAR (OR SPECIAL) STUDENTS.

The various subjects in which this school offers instruction, may be classified as follows:

PROFESSIONAL.	SCIENCE.	ENGLISH.
Observation and	Geography.	Reading.
School Management.	Zoology.	Grammar.
Theory.	Natural History.	Composition.
Methods.	Physiology.	Literature.
Practice.	Botany.	Writing.
Psychology.	Physics.	Spelling.
History of Education.	Chemistry.	
	Geology.	LANGUAGES.
		Latin, German.

MATHEMATICS.	CIVICS.	GENERAL.
Arithmetic.	U. S. History.	Music.
Algebra.	Constitutions.	Drawing.
Geometry.	Political Economy.	Physical Training.
Trigonometry.	General History.	

In these columns the order is not arbitrary, yet each group presents what seems a rational and desirable sequence. Students will find it best to take in regular order some one of the different regular courses provided. (See pages 22 to 27.)

For the benefit of teachers who have a special object in view, or who can not expect to continue in school long enough to finish any course, special studies may be selected under the advice and direction of the President. That is, students may choose from the course with reasonable freedom such studies as are available, for which they show suitable preparation. Such selection will not, however, be permitted to interfere with the interests or progress of regular classes.

While those will always be welcome who come only for short periods, or as observers simply, yet students are advised to make their plans to stay at least a year, if that is possible. In that time any methods that might seem novel will have lost their newness, and the spirit which animates the method may be more fully appreciated. The longer a student remains in the school, the less, we hope, will be the possible tendency to use certain forms or formulas in teaching, and to pin one's faith to a certain method or device labeled "Normal"; and the more clear and distinct from constant illustration will be one's view of the underlying principles upon which all good teaching rests.

Teachers who wish to make SPECIAL PREPARATION for teaching in certain lines, as in Drawing, Science, or Language, are offered free use of the libraries, laboratories and apparatus; and will be given such assistance and direction by the several teachers as they may need, and the regular demands of class work permit. So far as is possible, such special aims will be considered in assigning practice teaching and directing observation and reading.

The facilities offered by the school for such special preparation have been enjoyed during past years by several students. Their presence re-acts also upon the regular classes in helpful ways. Such special students are not charged tuition, but their services are utilized and their progress aided by teaching classes in the Model School.

COMMON SCHOOL REVIEW COURSE.

When this State Normal School was first opened in September, 1894, the prospectus contained a proposed one-year course for the benefit of those teachers who needed a review in common branches, but could not plan to spend enough time at the school to complete the Elementary Course. The schedule then arranged was very flexible, and permitted a wide choice of subjects and grades.

The features of this course to which special attention is called are First, in each branch the instruction begins at a point easily reached by a good student from the common school; second, to English and branches that must be taught, time enough is given to secure a fair mastery; third, in mathematics, science, music, drawing, there is a choice offered of *some* work that is *new*, inspiring, helpful to ambitious young teachers; fourth, some elementary professional work, including at least one quarter of practice teaching.

These four quarters of professional work must be especially useful in modifying previous ideals of teaching, of discipline and of the best way to serve the schools. It is the dominant purpose of this school to be helpful to the teachers in the most direct ways; therefore, the logical order of mastery of subject, of theory and of method before admission to the practice school, is for the present, for the purposes of this experiment, interrupted. This practice teaching will not be taken "as a matter of course," but only by those who have achieved definite success in preliminary work, and who are approved by the teachers of the school.

DIPLOMA OR CERTIFICATE.

Students who complete either ELEMENTARY COURSE or the ONE-YEAR PROFESSIONAL COURSE will receive from the Board of Regents a CERTIFICATE. This will enable the holder to secure from the State Superintendent a license to teach in any common school for one year. When endorsed by him this certificate is equivalent to a *limited state certificate* authorizing the holder, for a period of five years, to teach in any common school, or to be principal or assistant in a high school having only a three years' course, or assistant in other high schools.

On the completion of either full course, GRADUATES will receive a DIPLOMA. This will enable the holder to secure from the State Superintendent a license for one year to teach in any public school of the state, and when endorsed by him this diploma becomes equivalent to a *life certificate* authorizing the holder to teach in any public high school or common school in the state. The endorsement of the State Superintendent may be secured upon proof of one year's successful experience in teaching.

On the completion of the one year "common school course" the student will receive a certificate to that effect signed by the President. While this is authorized by the Board of Regents, it has no legal validity, but is simply a testimonial of effective and commendable work done in the school, covering all the branches required for a third-grade certificate. Whatever value it shall have for the holder will be due to the courtesy of school officers, and their confidence in the efficiency of the instruction given and the tests applied at the school.

By recent legislation County Superintendents are authorized at their discretion to give credit, as a basis for a Teacher's Certificate, upon any final standings certified by the President of a State Normal School.

DISCIPLINE.

All persons of mature years and serious purpose, whose intention is to fit themselves to teach in the public schools of this state, are welcome to enjoy the advantages here offered.

It is confidently expected that the atmosphere of the school will be agreeable to those, and only to those, who appreciate their opportunities and are devoted to the purposes of the school and their own self-improvement. Only such persons as give evidence of profiting by their attendance at the school, and whose character is worthy of approval, will be allowed to remain. Proper supervision will be exercised over the morals, manners and deportment of the students, and they will be held to strict observance of all needful rules and regulations, while at the same time no unnecessary limitations will be imposed upon their freedom. It will ever be the aim of the school to maintain a high standard of behavior, such as is characteristic of cultured ladies and gentlemen.

RELATIONS WITH THE STATE UNIVERSITY.

By agreement between the Board of Regents of the respective institutions, the following regulations have been adopted to govern the relations of the Normal Schools with the University:

First, That the Regents of the University shall provide as follows:

I. To graduates of the advanced courses of the State Normal Schools a course of two years will be offered, leading to the degree of Bachelor of Philosophy in Pedagogy, which shall have advanced pedagogy and philosophy as central studies, with one language and other studies as secondary courses. To this course such Normal graduates will be admitted as juniors.

II. Normal graduates entering other courses in the University will be ranked as juniors, but they will be expected to meet the requirements of these courses substantially as is done by other students, under the following conditions:

1. Full credit will be given for all Normal School work which is equivalent to University work.

2. The basal studies of the University courses will be required of such students, in addition to two years of University work, so far as they are not covered by credits for work done in the Normal School.

By basal studies are understood:

(a) The studies prescribed for the Freshman Year in the course which the student enters.

(b) The first year's course of studies which begin in Sophomore Year, like Chemistry or French.

III. This plan shall go into effect at the beginning of the school year 1897-8, graduates of the Normal Schools of the year 1897 being received on the present basis.

Second, That the Board of Regents of the Normal Schools enact the following:

1. That such adjustment of the work in the Natural Sciences in the Normal Schools be made as to provide for each graduate seeking admission to the Junior class of the University a whole year's work in some one science.

2. That the course in Mathematics in the Normal Schools be so extended as to include Trigonometry.

3. That the work in German in the Normal Schools be extended so as to include the first year's work in German in the University.

The certified standing of any student in the regular courses of the Normal Schools of this state will be accepted for entrance to the University in place of an examination.

GENERAL INFORMATION.

LOCATION.

The sixth State Normal School was located at Stevens Point by act of the Board of Regents, July 22, 1893. The building was so near completion that the school was opened on the day advertised, September 17, 1894, and the regular work of a Normal School has been carried on since with a full corps of teachers and steadily growing attendance. The summary of enrollment (see page 18) will show from how wide a district students have sought the school, as one or more are registered from thirty-seven different counties.

Stevens Point is a city of over nine thousand inhabitants, on the east bank of the Wisconsin River, very near the geographical center of the State. It is an important station on the main line of the Wisconsin Central Railroad, a little less than half way from Milwaukee to St. Paul, and from Ashland to Chicago, and has four daily trains each way. The Green Bay, Winona & St. Paul Railroad also enters the city, furnishing communications east and west.

It has been for many years the seat of a flourishing lumber trade, and more recently the water power and other natural advantages have been turned to account in various manufacturing enterprises. Among the important industries are paper mills, planing mills, furniture factories, foundries and the extensive car repair shops of the Wisconsin Central lines.

Stevens Point is a quiet, orderly town, busy, well-governed; has paved streets and pleasant homes; is lighted by gas and electricity; has a good water supply well distributed, a paid fire department and free mail delivery.

BUILDING.

The building occupies a fine site of ten acres, fronting on Main street, in the eastern part of the city. The Public High School and a fine brick Ward School are in the immediate neighborhood. The lawn has been carefully graded and a beginning made in beautifying the grounds, while there is reserved ample space for all field sports and athletics. The building is large, conveniently arranged and well adapted to the purposes of a Normal School. It is of Black River Falls pressed brick, rising above a basement wall of cream colored sandstone with light cream colored terra cotta trimmings.

Beside the fuel and boiler rooms, and the men's cloak rooms, the basement has the gymnasium, well furnished bath rooms and dress-

ing rooms adjacent to the gymnasium. The first floor is almost wholly given to the Training School, except that part occupied by the upper portion of the gymnasium. The second floor is occupied by the Normal School proper; only the six science laboratories and recitation rooms of the science departments are on the third floor. The class rooms are large, convenient; the system of mechanical ventilation, controlled by the Johnson Heat Regulator, forces into every room a supply of fresh air of suitable temperature, free from sudden changes, so dangerous as well as annoying. The building is kept steadily at 68° to 70° Fahrenheit in the coldest weather. A report made to the Board of Regents by an expert after a careful test shows that the air of the entire building may be changed five to six times an hour, securing abundant ventilation. All these rooms and the corridors are abundantly lighted, and the finish throughout of Georgia pine gives a cheerful, pleasing effect.

At the last session of the Legislature a liberal appropriation was made to the Board of Regents for the purpose of an addition to the building. This will to a great extent relieve the over-crowded condition of the school, and at the same time enable a larger and consequently more helpful Training School to be sustained. This addition is now enclosed, and when finished, September, 1901, will provide an additional assembly room, several recitation rooms on each floor, cloak rooms, janitor's residence, men's bath room, and other needed accommodations.

READING ROOM.

The reading room has grown steadily in interest and attractiveness. Through the matter thus supplied, the world is brought to our doors and all the latest news and most advanced thought in various lines of human activity.

Twenty-five cents per quarter is collected of each student in the normal and preparatory classes for the maintenance of the reading room and other incidental purposes.

The following periodicals are found on the reading room tables:

SUBSCRIPTIONS.

American Bureau of Geography Bulletin.	Appleton's Popular Science Monthly.
American Historical Review.	Arena.
American Journal of Sociology.	Art Amateur.
Animals.	Artist.

Atlantic Monthly.	Nation.
Bookman.	National Geographic Magazine.
Brush and Pencil.	New England Magazine.
Century.	New England Journal of Education.
Chautauquan.	North American Review.
Chicago Record-Herald.	Official Gazette.
Child Garden.	Outing.
Child Study.	Outlook.
Cosmopolitan.	Overland.
Course of Study.	Pedagogical Seminary.
Critic.	Perry Magazine.
Cumulative Index.	Primary Education.
Current History.	Psychological Review.
Current Literature.	Psychological Index.
Dial.	Public Libraries.
Dietetic and Hygienic Magazine.	Public Opinion.
Education.	Publishers' Weekly.
Educational Review.	Review of Reviews.
Elementary School Record.	St. Nicholas.
Forum.	School and Home Education.
Harper's Bazar.	School Journal.
Harper's Monthly.	School Music.
Harper's Weekly.	School Music Review.
Independent.	School Review.
Intelligence.	Scientific American.
Kindergarten Review.	Scientific American Supplement.
Ladies' Home Journal.	Scribner's Magazine.
Leslie's Weekly.	Studio.
Life.	Success.
Literary Digest.	Week's Current.
Little Chronicle.	Werner's Magazine.
Little Folks.	Western Teacher.
McClure's Magazine.	Wisconsin Journal of Education.
Masters in Art.	World's Work.
Milwaukee Sentinel.	Youth's Companion.
Municipal Affairs.	

The following are contributed by the publishers, for which grateful acknowledgements are hereby made:

GIFTS.

Bulletins, Dept. of Labor.	Congressional Record.
Catalogue of U. S. Documents.	Daily Cardinal.

Epworth Herald.	Southern Letter.
Gazette (Stevens Point).	Stanley Republican.
Jackson County Journal.	Stevens Point Daily Journal.
Music Life.	Stevens Point Journal.
Our Dumb Animals.	Sunday Democrat.
Penman's Art Journal.	Superintendent.
Phillips Times.	Unity.
Public Ownership Review.	University Record.
Republican-Voice.	Wisconsin Citizen.
School Physiological Journal.	

The editors of "The Normal Pointer," edited and published exclusively by the students of this school, have also contributed a large exchange list. These school papers afford students an opportunity not only to see what other schools find worthy of mention in their experiences, but also to compare ideals and achievements.

THE GYMNASIUM.

The gymnasium, 51-6x69-6, with a height of 25 feet, one of the largest and best equipped school gymnasiums in the State, has a running gallery with inclined track, and is equipped with abundant apparatus for light and heavy gymnastics. This is sufficient in quantity to accommodate the school fully, and in variety embraces all the really distinct and serviceable machines. Besides the usual bells, clubs, wands, there are chest weights in full variety, rowing machine, quarter circle, vaulting bar, jump stand, parallel bars, upright bars, German horse, Swedish horse, flying rings, traveling rings, climbing ropes, battle ball, basket ball fixtures, and other needed and common appliances. There is also a full supply of the most useful anthropometric apparatus.

This department is under the care of a specially trained and experienced instructor, who devotes her entire time to physical training.

The bath rooms adjacent to the gymnasium are provided with tub, shower, and sponge baths, dressing rooms and lockers. In the new wing a fine large bath room for boys will meet the demand arising in connection with the gymnasium practice and out-door athletic sports. Lockers are provided for both men and women, affording needed facilities at slight cost.

The young ladies provide themselves with the regular blue flannel gymnasium costume (blouse and divided skirt), permitting freedom of movement and healthy activity. This may best be got after reaching the school, and will cost about \$4.00, a little more or less, according to the quality of the material.

For the young men, sweaters and tennis shoes are necessary. The boys in the model school have tennis shoes for their work.

In addition to the usual class exercises, the physical measurements of each student are made the basis of special prescriptions of exercises suited to the needs of each individual. The "free hour" in the gymnasium and other appointed times may be used for this practice. (See pages 52, 77.)

All students are expected to take the physical training unless reasons of health forbid. The physical measurements taken during the past seven years reveal not only the call for such attention to bodily conditions, but the direct and evident benefit to those who faithfully and willingly follow the forms of exercise prescribed.

STUDENT SOCIETIES.

Four literary societies are maintained by the students of the Normal Department. The Arena and Clonian societies are exclusively for ladies; the Forum and Athenaeum are composed of gentlemen only. The meetings of these societies give needed opportunity for literary culture, elocution and parliamentary practice, as well as incidental relaxation and diversion. The programs show the usual debates, declamations, papers, essays and musical numbers.

In the Department of Music, male quartets, mixed quartets, and glee clubs show a movement in a direction heartily encouraged. During several quarters in the past an advanced music class has been formed, membership being wholly voluntary. The effect of this active interest in music is clearly seen at all public meetings of the school, as well as at the ordinary rhetorical exercises.

A Press Association has for the past six years published "The Normal Pointer." This association, composed wholly of students, assumes the entire responsibility of this publication.

A Lecture Committee composed of teachers and students has for several years had charge of a series of first-class lectures and concerts. Through the sale of season tickets to citizens as well as members of

ACROSS THE LAWN.

the school, and expending the surplus receipts in extra numbers, many high class entertainments have been secured at very low cost. It is an educational opportunity as well as rare privilege to listen to Graham Taylor, Jenkin Lloyd Jones, George Kennan, Hamlin Garland, E. Benjamin Andrews, Francis Parker, Jane Addams, Jacob Riis, and other equally strong men and women who have spoken upon the Normal School platform.

An Oratorical Association has charge of the interests of the school related to the Inter-Normal Oratorical League. This association has also charge of arrangements for such joint debates or other literary contests as may appear feasible.

RECREATION.

The students maintain an Athletic Association, open to all interested members of the school. This body manages the home "field day" sports, and arranges for such friendly contests with other similar schools as may be practicable and profitable. The students of Lawrence University and of Whitewater, Oshkosh and Superior Normal Schools have taken part in such events at Stevens Point.

Football, baseball and tennis afford agreeable variety of out-door sports. For the last named, excellent courts are provided.

The gymnasium is open a portion of every day for voluntary practice and exercise, and is freely used.

Occasional evenings are given to social entertainment, not only for rest and recreation (a sufficient reason), but in the full belief that in the development of the social nature and quicker sympathies will be found a source of power for the teacher. While amusement can not be a main end in any well-ordered life, there seems no reason why school or teacher should have so little apparent relation with common human life and its familiar natural enjoyments. More attention will be given to this manner of social culture and suitable recreation.

BOARDING.

Rooms for self-boarding may be had in convenient locations. Prices range from fifty cents per week upward, according to location, size and furnishing of the room. Suites of two or three rooms can sometimes be had very cheaply. Students are not advised to adopt self-boarding when any other plan is practicable, since there is a very

strong tendency to fall into ways of living not conducive to health and vigorous prosecution of the work of the school. It must be remembered that the cooking and housework take time; while to yield to the temptation not to cook means lowered vitality.

In some cases small groups of students form clubs and thus divide the work and reduce expenses. By this means the expense of the board and rooms has been brought as low as two dollars per week.

Board and rooms may be had together or separately, including fuel and lights, at prices ranging from \$2.50 to \$3.00 per week, according to the accommodations furnished and distance from the school.

When only a few students live in one place, the conditions are much more like those of the family life at home, and favorable to studious habits. For this reason the school discourages placing a large number of students under one roof. It is not thought advisable, on the whole, for young men and women to board at the same house.

Students are earnestly advised to engage single rooms whenever that is possible, and thus secure reasonable privacy for themselves, as a most favorable condition of rapid progress and development of independence and self-reliance.

A list is kept of suitable boarding places to which students will be directed. Time and trouble may be saved by writing to the President to secure rooms before leaving home, and then students may go directly from the depot to their rooms. If this has not been done, students should come at once to the school, or after 5 o'clock in the afternoon to the residence of the President, 402 Pine street, corner of Division street. Baggage may well be left at the depot until a boarding place is found. The cost of carriage, including transfer of baggage, will be from ten to twenty-five cents.

EXPENSES.

To those persons who pass the entrance examination for the Normal Department, and who declare their intention to teach in the public schools of this State, tuition is free in the Normal classes. (See page 63.)

Those persons who do not expect to teach, but show themselves qualified to enter Normal classes, and those who enter the preparatory classes, are received on the payment of tuition as fixed below:

Normal classes.....	\$1.00	per week.
Normal classes, single branch.....	.35	" "
Preparatory65	" "
Preparatory, single branch.....	.20	" "
Model School, Ninth grade.....	.30	" "
Model School, other grades.....	.15	" "

All books needed, except drawing books and others destroyed in the using, are furnished by the State and loaned to the pupils at the following rates:

Normal and Preparatory Departments....	\$1.00	per quarter.
Grammar grades50	" "
Intermediate grades37	" "
Primary grades25	" "

For the maintenance of the Reading Room and care of Reading Room and Library (now combined), twenty-five cents per quarter will be collected from members of the Normal and Preparatory classes and Ninth grade.

In the Gymnasium a charge of twenty cents per term is made for the use of private lockers for clothing.

There are no other charges or extras imposed by the school.

For one who expects to teach and enters the Normal Department, the total *necessary* expense per quarter of ten weeks is as follows:

Tuition	Free.
Board and room (about).....	\$30.00
Books and library.....	1.25
Stationery, etc. (about).....	1.00

One hundred and forty dollars is ample allowance for necessary expenses for one year of forty weeks. Each student will vary this sum according to the amount of his incidental personal expenses; and the amount may be reduced by self-boarding. All dues are payable half-yearly in advance.

TEXT BOOKS IN USE.

MODEL SCHOOL.

Arnold's Stepping Stones to Literature, First, Second, Third.	Lady of the Lake.
Harper's Readers.	Selections, Tennyson's Poems.
Eclectic Stories for Children.	Sketch Book.
Fables and Fairy Stories.	Ivanhoe.
Ways of Wood Folk.	A Hunting of the Deer.
Bird World.	Tales of the Hills.
Old Greek Stories.	Whittier's Snow Bound.
Friends and Helpers.	Normal School Readers.
Old Stories of the East.	Franklin Square Collection No.1.
All the Year Round.	Prince's Arithmetics.
Riverside Primer.	Werner Arithmetics.
Spring and Autumn.	Cook's Advanced Arithmetic.
Verse and Prose for Beginners.	Metcalf & Bright's Language Lessons.
Heart of Oak Books.	Hyde's English Grammar.
Progressive Course in Reading.	Frye's Geography.
Hawthorne's Wonder Book.	Eclectic Geography.
King of the Golden River.	The World and Its People.
Courtship of Miles Standish.	Tilden's Commercial Geography.
Hiawatha.	Houston's Physical Geography.
Standard Readers.	Thomas's History of U. S.
Baldwin's Readers.	Eggleston's History of U. S.
Evangeline.	

PREPARATORY CLASSES.

Milne's Standard Arithmetic.	Maxwell's Advanced Grammar.
Frye's Geography.	Montgomery's American History.
Hyde's Lessons in English.	

NORMAL SCHOOL.

Collins's Algebra.	Lewis's First Lessons in Writing English.
Milne's Standard Arithmetic.	Loomis's Glee and Chorus Book.
Shutts & Van Velzer's Geometry.	Abridged Academy Song Book.
Newcomb's Trigonometry.	Prang's Manuals of Drawing.
Natural Advanced Geography.	McLaughlin's History of American Nation.
Rand-McNally Geography.	Adams's European History.
Tilden's Commercial Geography.	Mace's Methods in History.
Eclectic Physical Geography.	Hinsdale's American Government.
Blaisdell's Practical Physiology.	Fiske's Civil Government.
Martin's Human Body.	
Stowell's Essentials of Health.	
Normal Music Readers.	

- Gray's School and Field Botany.
 Spalding's Introduction to Botany.
 Bergen's Elements of Botany.
 Gray's Manual.
 Carhart & Chute's Elements of Physics.
 Chute's Laboratory Manual of Physics.
 Remsen's Chemistry.
 LeConte's Elements of Geology.
 Jordan's Manual of Vertebrates.
 Needham's Elementary Lessons in Zoölogy.
 Burnet's School Zoölogy.
 Whitney's Essentials of English Grammar.
 Humphrey's Work with Words.
 Bailey's Essentials of Reading.
 Russell's Vocal Culture.
 Lowell's Poems.
 Twelfth Night.
 Macbeth.
 Hamlet.
 Milton's Lyrics.
 Ivanhoe.
 Macaulay's Essays.
 Marmion.
 In Memoriam.
 Taylor's Lars.
 Emerson's Essays and Poems.
 Tales of a Wayside Inn.
 Howells's Essays.
 Clark's How to Teach Reading.
 Emerson's The American Scholar.
 Mooney's Foundation Studies.
 American Masterpieces.
 British Masterpieces.
 Pancoast's Introduction to English Literature.
 Hawthorne & Lemmon's American Literature.
 A. S. Hill's Principles of Rhetoric.
 Dole's American Citizen.
 Laughlin's Political Economy.
 Walker's Political Economy.
 Sully's Handbook of Psychology.
 Morgan's Psychology for Teachers.
 Halleck's Psychic Culture.
 White's Pedagogy.
 Patrick's Pedagogics.
 Rousseau's Emile.
 Davidson's History of Education.
 Quick's Educational Reformers.
 Manual of the Elementary Course of Study.
 Laws of Common Schools of Wisconsin.
 White's School Management.
 Thomas's German Grammar.
 Collar-Eysenbach, Shorter Course Studien und Plaudereien.
 Rosenstengel's Reader.
 Einer Musz Heiraten.
 Hoher Als Die Kirche.
 Ali Baba.
 Der Neffe Als Onkel.
 Ein Knopf.
 Undine.
 Die Journalisten.
 Minna von Barnhelm.
 Maria Stuart.
 Nathan Der Weise.
 Herman and Dorothea.
 Drei Kleine Lustspiele.
 Tuell & Fowler's First Book in Latin.
 Allen and Greenough's Latin Grammar.
 Daniell's Latin Composition.
 Cicero's De Senectute.
 Caesar's Gallic War.
 Cicero's Orations.
 Virgil's Æneid.
 Livy, Books 21 and 22.
 Horace, Odes and Epodes.

GRADUATES REGISTER.

1896.

Clements, John T.,	Reporter,	Stevens Point.
Everts, Leslie S.,	Cashier,	Rice Lake.
Perry, Herbert S.,	Principal H. S.,	Humbird.

1897.

Arnott, Lillian,	Teacher,	Stevens Point.
Ashmun, Margaret,	Assistant, H. S.,	Marshfield.
Barker, Jesse C.,	Teacher,	Sandwich, Ill.
Beck, Joseph D.,	Principal, H. S.,	Cashton.
Blencoe, Guy,	Student, Dentistry,	Univ. of Michigan.
Gardner, H. L.,	Co. Superintendent,	Viroqua.
Hart, Nellie M.,	Teacher,	Eau Claire.
Hill, Marion O.,	Principal, H. S.,	Bangor.
Larkin, Andrew L.,	Assistant, H. S.,	Appleton.
Myers, Mame E.,	Teacher,	Elgin, Ill.
Pray, Allan T.,	Univ. Wis.,	Madison.
Pray, Florence A.,	Univ. Wis.,	Madison.
Phillips, James E.,	Principal, H. S.,	Sauk City.
Ruediger, William C.,	Teacher, H. S.,	Winona, Minn.
Stevens, Elizabeth M.,	Teacher,	Eau Claire.
Stewart, Nettie,	Teacher,	Everett, Wash.
Sutherland, Margaret,	Teacher,	Eau Claire.

January, 1898.

Hamacker, Edith,	Teacher,	Stevens Point.
------------------	----------	----------------

1898.

Brewster, I. Maud,	Univ. Wis.,	Madison.
Chase, Della E.,	Teacher,	Medford.
Eldredge, Sadie,	Clerk,	Stevens Point.
Fischer, Herman,	Rush Med. College,	Chicago.
Fox, Maud,	Teacher,	Durand.
Frohmader, Elmer W.,	Teacher,	Clifton.
Gates, G. G. Wilbur,	Teacher,	Rice Lake.

Grimm, August,	Assistant, H. S.,	Manitowoc.
Harrison, William,	Principal, H. S.,	Norwalk.
Hedback, William N.,	Medical Student,	Milwaukee.
James, Elizabeth A.,	Teacher,	Barron.
Latton, Arthur J.,	Co. Superintendent,	Medford.
Leahy, Alice,	At Home,	Stevens Point.
Lees, John M.,	Principal,	Gilmanton.
McMichael, Nettie,	(Mrs. C. W. Graves),	Viroqua.
McMillan, Mary B.,	Teacher,	Marshfield.
Monahan, Anna C.,	Teacher,	Athens.
Monat, Augusta E.,	Teacher,	Chippewa Falls.
Mortensen, Harry J.,	Univ. Wis.,	Madison.
O'Brien, Edwin T.,	Univ. Wis.,	Madison.
Pease, P. Lawrence,	Principal, H. S.,	Cumberland.
Price, Wm. F.,		
Roberts, H. Ruth,	Teacher,	Wausau.
Smith, Kate I.,	Teacher,	Eau Claire.
Wheelock, Lydia,	Assistant, H. S.,	Cumberland.
White, Merritt H.,	Principal, H. S.,	Wonevot.
Wight, Helen,	Teacher,	Eau Claire.

January, 1899.

Bremmer, Edith,	Teacher,	Stevens Point.
Chamberlain, A. Pearl,	Teacher,	Sheboygan.
Curran, Florence,	At Home,	Stevens Point.
Loether, Ernest U. F.,	Principal,	Eau Claire.
McClellan, Mary,	Teacher,	Morenci, Ariz.
McDill, Genevieve,	Univ. Wis.,	Madison.
Meikeljohn, Winifred,	Teacher,	New London.
Smith, Ethel,	Teacher,	Augusta.
Spalenka, Emily,	Teacher,	Stevens Point.

1899.

Agnew, Mary L.,	Teacher,	Stevens Point.
Boreson, Jennie,	Teacher,	Stevens Point.
Bradford, William,	Univ. Wis.,	Madison.
Burce, Lura,	Teacher,	Cumberland.
Cate, Georgeana,	Mrs. Dahl,	Waupaca.
Congdon, Mira,	Univ. Wis.,	Madison.

Culver, Will W.,	Assistant, H. S.,	Onalaska.
Ellsworth, M. Lois,	Teacher,	Marshfield.
Fenwick, Ina H.,	Assistant Librarian,	Stevens Point.
Gesell, Arnold L.,	Assistant, H. S.,	Stevens Point.
Hanzlik, John E.,	Univ. Wis.,	Madison.
Hubbard, Ira O.,	Principal,	Hancock.
King, Elsie,	Univ. Wis.,	Madison.
Kjorstad, Anna S.,	Teacher,	Eau Claire.
Kuenne, Osmar,	Teacher,	Medford.
Lamoreux, Nellie,	Univ. Wis.,	Madison.
McMillan, Anna,	Teacher,	Marinette.
Malick, Martha C.,	Teacher,	Sheboygan.
Martens, Marie,	Teacher,	Minneapolis.
Manz, Henry O.,	Principal,	Eau Claire.
Munnell, Edgar J.,	Teacher,	Weyauwega.
Nuzum, Rebecca F.,	Assistant, H. S.,	Tomah.
Ogden, Grace B.,	Teacher,	Neillsville.
Perry, Alta E.,	Teacher,	Gilt Edge, Montana.
Rhodes, Lois C.,	Teacher,	Ashland.
Rounds, C. Ralph,	Univ. Wis.,	Madison.
Smith, Will L.,	Teacher,	Neillsville.
Spooner, Lucy,	At Home,	Durand.
Torkelson, Ida,	Teacher,	Black River Falls.

January, 1900.

Boles, Chas. E.,	Principal,	Alma Center.
Kingsbury, Grace,	Teacher,	Stevens Point.
Soper, Jesse P.,	Assistant, H. S.,	Appleton.

June, 1900.

Allen, Avada S.,	Teacher,	Antigo.
Allen, Lucius A.,	Teacher,	Wonewoc.
Baker, Joseph H.,	Assistant, H. S.,	Merrill.
Barrows, Frederick S.,	Principal, H. S.,	Hillsboro.
Boughton, Gertrude,	Teacher,	Marshfield.
Harrison, Rolland,	Principal,	Kendall.
Henry, Thomas A.,	Principal,	Newton.
Kuehnast, Ida E.,	Teacher,	Sheboygan.
Miner, Ernest D.,	Principal,	Packwaukee.

Moerke, Mrs. Mary S.,	At Home,	Stevens Point.
Nelson, Martin,	Principal,	Star Lake.
Patch, Matie N.,	Assistant, H. S.,	Greenwood.
Polifka, Della E.,	Teacher,	Merrill.
Quinn, Josephine,	Teacher,	Hillsboro.
Rockwell, Parley A.,	Principal,	Marinette.
Sager, John E.,	Assistant, H. S.,	Seymour.
Saxton, Edna E.,	Teacher,	Cumberland.
Sprague, Effie A.,	Teacher,	Hurley.
Switzer, Bertram,	Assistant, H. S.,	Viola.
Switzer, Myrtie,	Teacher,	Viroqua.
Werner, Charles F.,	Principal,	Eau Claire.
Wheelock, Jerome,	Teacher,	Westfield
Wilbur, Maude E.,	Teacher,	Two Rivers

January, 1901.

Bremmer, Elizabeth,	At Home,	Stevens Point.
Cowen, Anne,	At Home,	Colby.
Hein, Helen M.,	At Home,	Stevens Point.

ELEMENTARY COURSE.

1895.

Arnott, Lillian,	Full Course, 1897.	
Blencoe, Guy,	Full Course, 1897.	
Larkin, Andrew L.,	Full Course, 1897.	
Leu, Otto J.,	Co. Superintendent,	Grand Rapids.
Perry, Alta E.,	Full Course, 1899.	
Rockwell, Parley A.,	Full Course, 1900.	
Simonds, Mildred J.,	Teacher,	Fayette, Ia.

1896.

Almy, Hugh C.,	Principal,	Wausau.
Baker, Joseph H.,	Full Course, 1900.	
Bandli, Christine,	Teacher,	Madison.
Bremmer, Edith,	Full Course, 1899.	
Gardner, Henry L.,	Full Course, 1897.	
Jones, Elizabeth,	Teacher,	Baraboo.
Hill, Marion O.,	Full Course, 1897.	
Keir, Grace M.,	Advanced Course.	
McGregor, Belle M.,	Teacher,	Marinette.

Monahan, Anna C.,	Full Course, 1898.	
O'Brien, Edwin T.,	Full Course, 1898.	
Peterson, Harvey O.,		Minneapolis, Minn.
Stewart, Nettie,	Full Course, 1897.	

1897.

Berg, Marie B. K.,	Teacher,	Ashland.
Boles, Chas. E.,	Full Course, 1900.	
Brickels, Louisa,	Teacher,	Marshfield.
Burns, Anna,	(Mrs. J. E. Phillips),	Sauk City.
Byrnes, Ella R.,	Teacher,	Green Bay.
Byrnes, Martha E.,	Teacher,	Sheboygan.
Collins, Gretta,	Teacher,	Stevens Point.
Dwinnell, Alice M.,	Teacher,	Waukesha.
Eckles, Minerva I.,	Teacher,	Kelley.
Fernholz, John J.,	Teacher,	Arcadia.
Ford, Eddy L.,	Lawrence Univ.,	Appleton.
Furro, Mary I.,	Teacher,	Sheboygan.
Graham, Grace,	Teacher,	Chicago.
Grimm, August,	Full Course, 1898.	
Haakenson, O. J.,	Bookkeeper,	Pigeon Falls.
Hargrave, Florence V.,	Teacher,	Rhineland.
Hargrave Mary,	Teacher,	Mauston.
Hatz, Anna B.,	Teacher.	
Hatz, Rose,	Teacher,	Bangor.
Henry, Thomas A.,	Full Course, 1909	
*Hungerford, Maude E.,		
Latham, Mary E.,	Teacher,	Kelley.
Lees, John M.,	Full Course, 1898.	
Love, Ray A.,	Telegraph Operator,	Grand Rapids.
McKee, Mabel,	Teacher,	Oconomowoc.
Martin, Mrs. Effie H.,	At Home,	Stevens Point.
Mitchell, Clara B.,	At Home,	Stevens Point.
Mudroch, John W.,	Teacher,	Tisch Mills.
Muir, Estella,	Teacher,	March.
Nicholas, William,	Principal,	Footville.
Olsen, Anna A.,	Teacher,	Manawa.
Parkhill, Frances,	Teacher,	Stevens Point.
Phillips, Jas. E.,	Full Course, 1897.	

*Deceased.

Polley, Foster B.,	Advanced Course.	
Priest, Ezra F.,	Principal,	Merrill.
Reed, Katherine M.,	Teacher,	Sparta.
Roberts, Ruth H.,	Full Course, 1898.	
Smith, Kate L.,	Full Course, 1898.	
Stuart, Edna R.,	Advanced Course.	
Tibbitts, Effie R.,	Teacher,	Sheboygan.
Weeks, L. Blanche,	Teacher,	Gilmantown.
Wright, Wm. H.,		Cataract.
Ziegweid, Anton B.,	Teacher.	

1898.

Alban, Floyd L.,	Stenographer,	Portage.
Bard, Junius S.,	Bookkeeper,	Green Bay.
Barr, Carrie B.,	Teacher,	Wausau.
Brasure, Howard E.,	Advanced Course.	
Brown, Allan G.,	Advanced Course.	
Burce, Lura A.,	Full Course, 1899.	
Campbell, Cornelia,	Teacher,	Onalaska.
Christman, Anna E.,	Teacher.	
Dauffenbach, Mrs. M.,	Teacher,	Altoona.
Duve, Louise A. J.,	Teacher,	Onalaska.
Ellsworth, M. Lois,	Full Course, 1899.	
Erickson, Bessie,	Teacher,	West Salem.
Fenwick, Ina H.,	Full Course, 1899.	
Fuller, May,	Teacher,	Stevens Point.
Fuller, William D.,	Assistant, H. S.,	Grand Rapids.
Fulton, Kate R.,	Teacher	Green Bay.
Haines, Mary M.,	Teacher	Baraboo.
Hebard, Estelle,	Teacher	Mondovi.
Houseworth, Chas. S.,	Advanced Course.	
Howard, Henry H.,	Business,	Tomahawk.
Johnson, Christine,	(Mrs. V. H. Smith),	Stevens Point.
Koller, Philip,	Teacher,	Carlton.
Kuene, Osmar,	Full Course, 1899.	
Lewis, Ada E.,	(Mrs. Jas. McLean),	Menomonie.
Logan, Victoria,		Medford.
Mallow, Edith,	At Home,	Hillsboro.
McDill, Genevieve,	Full Course, 1899.	
McGinnis, Frank E.,		

McGregor, Janette,	Teacher,	Hancock.
Meek, Margaret,	Teacher,	Hixton.
Miller, Bessie,	Teacher,	Sparta.
Miller, Olive,	At Home,	Alma Center.
Minahan, Victor L.,	Univ. Wis.,	Madison.
Murray, Josephine,	Teacher,	Menominee, Mich.
Nugent, Edith,	Teacher,	Ashland.
Salter, James M.,	Teacher,	Glen Flora.
Shear, Myrta,	(Mrs. Hallenbeck),	Ceylon, Minn.
Springer, Frank R.,	Teacher,	Almond.
Tenney, Martha M.,	Advanced Course,	
Thompson, Frank L.,	Principal,	Independence.
Whitney, Maude,	Advanced Course,	
Wieting, Leona,	(Mrs. Hammond),	Wyocena.
Young, Lura E.,	Teacher,	Colby.

January, 1899.

Campbell, Agnes A.,	Teacher,	Stevens Point.
Gleason, Ida A.,	Teacher,	Cylon.
McWethy, Dora B.,	Teacher,	Bloomer.
Parker, Bertha,	Teacher,	Amherst.
Quinn, Josie,	Full Course, 1900.	
Smith, Will L.,	Full Course, 1899.	
Van Buskirk, Frances,	At Home,	Stevens Point.

1899.

Adams, C. Louise,	Teacher,	Sechlerville.
Adams, Vinnie, L.,	Teacher,	Eau Claire.
Brackett, Jennie M.,	Teacher,	Elk Mound.
Caldwell, Caroline M.,	Teacher,	Chippewa Falls.
Carl, John M.,	Business,	Green Bay.
Cate, Howard T.,	Advanced Course,	
Cherovsky, Ludovic S.,	Teacher,	Carlton.
Clifford, Margaret,	Teacher,	Stevens Point.
Collins, Mary A.,	Teacher,	Stevens Point.
Doolittle, Daisy,	Teacher,	Marinette.
Dunlap, H. Ethel,	Teacher,	Marshfield.
Gardiner, Florence,	Teacher,	Stevens Point.
Gleason, Julia A.,	Teacher,	
Hart, Frank,	Nurse,	Eau Claire.

Holt, Anon G.,	Business,	Wautoma.
Holzhausen, Anna,	Teacher,	Neillsville.
Howard, Mabel,	Teacher,	Ogema.
Jahn, Augusta,	Teacher,	Cumberland.
Karnopp, John,	Advanced Course.	
Keir, Archie S.,	Teacher,	Auburndale.
Killorin, Annie E.,	Teacher,	Eau Claire.
Lamont, Ronald M.,	Principal,	Dorchester.
McDirmid, Lillian,	Teacher,	Neillsville.
Marsh, Myrtle,	Teacher,	Drummond.
Maxfield, Marion E.,	Teacher,	Auburndale.
Muir, May,	Teacher,	Sayner.
O'Brien, Estella,	Teacher,	Eau Claire.
Olson, Minnie,	Teacher,	Blair.
Romaine, Jessie,	Assistant, H. S.,	Loyal.
Packard, Dorothy,	Teacher,	North Crandon.
Schilling, Lauretta,	Teacher,	Minocqua.
Schofield, Ida,	Teacher,	Onalaska.
Sweet, Edna,	Teacher,	Milladore.
Stevens, Florence,	Teacher,	Eau Claire.
Wheelock, Jerome,	Full Course, 1900.	
Whitrock, Mabel,	Teacher,	Washburn.
Wood, Minnie,		Hancock.

January, 1900.

Jefferson, H. Mae,	Teacher,	Cashton.
Moran, Theresa,	Teacher,	Stevens Point.
Nelson, A. Louise,	Teacher,	Rib Lake.
Scott, Edith J.,	Teacher,	Dartford.
Whitney, Elson H.,	U. S. Civil Service,	P. I.

June, 1900.

Bowler, Margaret,	Teacher,	Gladstone, Mich.
Boyce, Merton V.,	Teacher,	Pine River.
Brooks, Charles E.,		Granton.
Butler, Victorian,	Teacher,	Eau Claire.
Clarke, E. Mae,	At Home,	Alma Center.
Coffman, Sadie D.,	Teacher,	Minocqua.
Corcoran, Grace M.,	Teacher,	Wausau.
Cowan, Wayne F.,	Principal, H. S.,	Almond.

Cowen, Anne,	Full Course, 1901.	
Cowles, Eva,	Teacher,	Woodruff.
Emmons, Celia A.,	Teacher,	Dakota.
Everhard, Ethel,	Teacher,	Fairchild.
Fox, Arthur J.,	Teacher,	Hillsboro.
Fuller, Velma F.,	Teacher,	Sturgeon Bay.
Gilbert, Edward M.,	Advanced Course.	
Groezinger, Nannie,	Teacher,	La Crosse.
Hazen, Phoebe M.,	Teacher,	Cumberland.
Holeton, George H.,	Teacher,	Colby.
Iackisch, Rudolph,	Advanced Course.	
Johnson, Mary,	Teacher,	Grand Rapids.
Johnson, Mrs. Rena,	Teacher,	Stevens Point.
Judkins, Nellie M.,	Teacher,	Merrillan.
Knowlton, Earl C.,	Principal,	Eleva.
Ladwig, Lauretta,	Teacher,	Wittenberg.
Lange, Charles A. H.,	Teacher,	Hancock.
Marceau, Elide A.,	Teacher,	Grand Rapids.
Martin, Laura E.,	Teacher,	Fond du Lac.
*Maynard, M. Edith,	Teacher,	Abbotsford.
Natwick, Hannah R.,	Teacher,	Neillsville.
Olsen, Caroline,	Teacher,	Iola.
Pivernetz, Wenzel,	Principal,	Edgar.
Stillman, Jessie M.,	Teacher,	Osseo.
Varney, Mabelle F.,	Teacher,	Dorchester.
Wells, Miles,	Principal,	Dexterville.
Wise, Almina,	Teacher,	Pittsville.
Wood, Flora E.,	Teacher,	La Crosse.
Woolever, Carrie M.,	Teacher,	Sheboygan.

January, 1901.

Ames, Merl M.,	Advanced Course,	
Balch, Eva,	Teacher,	Cumberland.
Bates, Emma A.,	Teacher,	Sparta.
Berto, Fred G.,	Teacher,	Sechlvilleville.
Carley, Lena J.,	Teacher,	Finley.
Jenkins, Anna M.,	Teacher,	Wausau.
Kuehnast, Ella,	Advanced Course.	
Merrill, Agnes J.,	At Home,	Alma Center.
Miller, Harry A.,	At Home,	Hixton.
O'Leary, Laura E.,	At Home,	Eau Claire.
Sorensen, Amelia,	Teacher,	Necedah.
Wood, Jessie B.,	Teacher,	Hixton.

* Deceased.

RAILROAD CONNECTIONS.

The Green Bay, Winona & St. Paul Railroad connects with the Chicago & North-Western system at Merrillon and New London, and with the Chicago, Milwaukee & St. Paul at Centralia (now Grand Rapids). The Wisconsin Central connects with the Chicago & North-Western system at Eau Claire, Chippewa Falls, Marshfield and Neenah, and with the Chicago, Milwaukee & St. Paul at Junction City and Portage. In nearly all these cases there are union depots, with no transfer fees.

ADVICE regarding best connections will be given on request of any who intend coming to the school.

TO OUR FRIENDS.

The generous assistance of our friends of the Press, and of superintendents, teachers and school officers in making known the advantages offered by this State Normal School is fully appreciated. Acknowledgement is hereby made on behalf of the school and of the people thus served.

It is our wish to maintain close friendly relations with all grades of public schools, and teachers and all others interested are cordially invited to visit and inspect any classes or exercises at any time.

All specific questions relating to the school will be carefully answered and catalogues and circulars freely sent on application to the President.

INDEX.

	PAGE.
Admission	63
Advanced (Post-Graduate) Course.....	20
Advanced Standings	66
Athletics	57, 74
Attendance, Summary	18-19
Biology	37-39
Board and Rooms.....	77
Books	80-81
Building	71
Calendar	Cover
Certificated Teachers	64
Certificates and Diplomas.....	68
Civics	46-50
Courses of Study.....	20-27
Common School Course.....	29, 68
Discipline	69
Drawing	53
English Language	33
Enrollment	19
Entrance by Examination.....	65
Entrance on Certificate or Diploma.....	62
Expenses	78
Faculty	5
Geography	44
General Information	71
German	27, 50
Graduation	69
Gymnasium	58, 74
High School Graduates.....	23, 25, 28, 64
History	46
Irregular Courses	66
Laboratories	36-45
Latin	26, 50
Library	58
Library Readings	59
Literature	35
Mathematics	51
Model School	60
Music	55
Notes on Courses of Study.....	30
Official Register.....	4
Physical Sciences	40-45
Physical Training.....	57, 74
Practice	21, 32
Professional Subjects	30
Railroads	91
Reading Room	72
Recreation	77
Rhetoricals	33
Sciences	36-42
Societies	75
Special Students	66
Trigonometry	52
Tuition	79
University of Wisconsin.....	70
Writing and Spelling.....	36

STATE NORMAL SCHOOL BULLETIN.

Stevens Point, Wisconsin.

Series I.

August, 1901.

No 3. Pt. I.

Published Bi-monthly by the State Normal School.

TERMS.

The school year is divided into four quarters of ten weeks each, beginning Aug. 26, 1901; Nov. 4, Jan. 27, and April 8.

New classes are formed in all common branches at each of these dates, and students are advised to enter promptly at the beginning of the quarter. This arrangement makes it easy for the large number of students who find it best to teach during a part of the year, to withdraw to teach a fall, winter or spring term of school, and re-enter without loss of time or any inconvenience in finding classes of suitable grade. All elementary branches are offered from two to four times each year.

This Bulletin and other issues will be sent to any teacher or school officer or citizen of the State of Wisconsin interested in Education. Request may be made by postal card or otherwise.

Catalogs, giving full information about COURSES OF STUDY, TERMS, Conditions of ADMISSION, and EXPENSES will be sent to any address on request.

Questions relating to programs, boarding, special courses, credits for advanced students, will be promptly answered.

Address,

STATE NORMAL SCHOOL,

Stevens Point, Wis.

T. B. PRAY, Pres.

NEW BUILDING.

The original building for the Sixth State Normal school was erected and first used in 1894. This was intended to accommodate about 225 students. The growth of the school in numbers was so rapid that in 1898 the catalogue showed that in total enrollment in the Normal department this school held second place, and successive boards of visitors urged that more room was a necessity. After considerable delay for want of available funds, the Board of Regents began an addition to the building in the spring of 1900; and after the legislature had made a second appropriation, contracts were let for the finishing of the building. All contractors are pushing the work rapidly forward, and the building will be ready for use in the fall of 1901.

Former students and their friends, and visitors of the school, who have known the conditions at Stevens Point Normal, will be interested in knowing what improvements are made possible by the new addition.

The main assembly room, and two recitation rooms which have necessarily been seated with desks for students, will be relieved by the use of a Normal study room 34 x 60 feet on second floor at the south end of the addition. This will easily accommodate 125 students.

The drawing department, which has been so uncomfortably crowded, will be transferred to a large well-lighted room, 26 x 60 feet, at the north end of the second floor. This will give abundant room for drawing and clay modeling and work with plaster casts and will be fitted with necessary conveniences.

The main library, which is so important as the center of the intellectual life of the school, will be given a new location in a room 25 x 61 feet in the center of the house, adjoining the assembly room. This is between two stairways and easily accessible from all parts of the building, is well lighted and ventilated, and will contain more reading tables and allow abundant space for current periodicals.

One of the marked features distinguishing the Normal schools of today from even the best schools of the state a few years ago, is the pride taken in the well selected libraries and the use made of the libraries by the students. The library at Stevens Point contains about 8,000 volumes, exclusive of the supply of textbooks for the school, and being open throughout the day is constantly in use. The first appointment of a professionally trained librarian for any Normal school in the state was made in 1895, when Miss Irene Warren was secured for Stevens Point, and her services made the value of professional librarians evident.

For the training school on the first floor, are two school rooms with several recitation rooms so arranged that classes will rarely have occasion to go farther than across the hall. There is also a room for the kindergarten which will soon be in operation.

Offices are provided for the practice department in the center of the house on the first floor within a short distance of all model school rooms.

The room hitherto used for the President's office will be reserved as a reception room for visitors and school officers.

On the third floor of the addition, besides recitation rooms, are the rooms assigned for the use of the literary societies, and a large well lighted room,

8x60 feet, called the Art Annex. This will be used as an exhibition hall for collections of pictures or statuary, such as are usually shown each year; for exhibiting work of the art classes, and for the display of any other material which it is desirable to have remain for purposes of study or closer examination.

In the basement of the addition is a large bathroom, 23 x 34 feet, fitted with all conveniences for the use of the young men.

There is a room, 23 x 52 feet, which will be devoted to manual training classes, as soon as the Board of Regents is ready to put those plans into operation.

A convenience that will be appreciated by many students, is a dining room near the janitor's residence in the new wing. It is the intention to fit up this room for the use of students who are obliged to bring lunches for the noon hour, and to accommodate those who by reason of sudden storms find it undesirable to go home at noon. It is believed that efficient service at very moderate cost can be provided and will be appreciated.

As it is quite possible that this circular will fall into the hands of some who do not know about the main building already in use, the following general description is added:

The building occupies a fine site of ten acres, fronting on Main street, in the eastern part of the city. The Public High School and a fine brick Ward School are in the immediate neighborhood. The lawn has been carefully graded, and a beginning made in beautifying the grounds, while there is reserved ample space for field sports and athletics. There are for the use of the students, tennis courts, controlled by the Tennis association; a large field for football games, and an equally large play ground nearer the building for other games and for the younger students.

The building is large, having a total length of 265 feet, conveniently arranged and well adapted to the purposes of a Normal school. It is of Black River Falls pressed brick, rising above a basement of cream colored sandstone with light cream colored terra cotta trimmings.

Beside the fuel and boiler rooms and the men's cloak rooms, the basement of the main building has the gymnasium, well furnished bath rooms and dressing rooms, 25 x 60 feet adjacent to the gymnasium, for the use of the ladies. The first floor is almost wholly given to the Training school, except that part occupied by the upper portion of the gymnasium. The second floor is occupied by Normal School proper; the eight laboratories and recitation rooms of the science departments are on the third floor. Those familiar with the scientific departments of good schools would find at Stevens Point Normal probably nothing unusual to challenge attention, but they would find an equipment ample for the needs of the school, and specially selected for the purpose of fitting teachers for their work in schools. The laboratories are furnished, not with elaborate or expensive apparatus, but with an abundance of common apparatus for individual use in conducting simpler ordinary experiments; plain tables in well lighted rooms, where students may pursue their work without interruption, and such special apparatus and facilities are supplied as enable students who wish to do so to take a full year in Physics, Chemistry or Biology, beyond the usual High School courses.

The classrooms are large, convenient; the system of mechanical ventilation, controlled by the Johnson Heat Regulator, forces into every room a supply of fresh air of suitable temperature, free from sudden changes, so dangerous, as well as annoying. The building is kept steadily at 68 to 70 deg. Fahrenheit in the coldest weather. A report made to the Board of Regents by an expert after a careful test shows that the air in the entire building may be changed five to six times an hour, securing abundant ventilation. All parts of the building are connected by telephone with the President's office, and by central switch board are connected with each other.

The assignment of new recitation rooms to Normal teachers who have been hearing classes on the first and basement floors, will make it unnecessary for Normal students to go up or down more than one flight of stairs from the assembly room floor to reach any recitation.

The new provision of enough recitation rooms will for the first time in several years allow every teacher to occupy a room without interruption by other classes; and will therefore allow more definite assignment of time for individual conferences. It is hoped and believed that with such opportunities for frequent consultations, students will reap greater results from attendance at the Normal School and intercourse with experienced, enthusiastic teachers.

STEVENS POINT is a city of over nine thousand inhabitants, on the east bank of the Wisconsin River, very near the geographical center of the state. It is an important station on the main line of the Wisconsin Central Railroad, a little less than half way from Milwaukee to St. Paul, and from Ashland to Chicago, and has three daily trains each way. The Green Bay, Winona & St. Paul Railroad also enters the city, giving connections east and west.

It has been for many years the seat of a flourishing lumber trade, and more recently the water power and other natural advantages have been turned to account in various manufacturing enterprises. Among the important enterprises are saw mills, paper mills, planing mills, foundries, furniture factories and allied industries.

Stevens Point is a quiet, orderly town, busy, well-governed; has paved streets and pleasant homes; is lighted by gas and electricity; has a good water supply well distributed, a paid fire department and free mail delivery.

Some Statistics.

In 1901 graduates of the Stevens Point Normal school were teaching in 42 counties of this state.

Previous to 1901, 112 students received the diploma from this school; of these during the past year 25, nearly one-fourth of the whole number, were principals or assistants in the High schools; 11, who had taught one or more years, were attending the University at Madison; 10 were principals of graded schools, or ward schools.

Of the students enrolled in 1901, 47 per cent have taught, their average experience being 22 months.

State Normal School, Stevens Point, Wis.