

"The Nautilus"

Published by the
Press Association of Stevens Point Normal
Stevens Point, Wisconsin
1901

School Colors

Purple and Gold

School Yell

Karo! Kiro! Kero! Kee!
Rah! Rah! Rah! for S. Pt.!
Allegaroo! Garo! Garoint!
Normal! Normal! Stevens Point!

School Song

“The Purple and The Gold”

TUNE—“The Orange and The Black”

Let other Normals boast
Of victories galore,
Of laurels never lost,
Of triumphs by the score ;
Let them tell you of their prowess,
Of warriors strong and bold,
But their colors never lower
To the purple and the gold.

Our men are all victorious,
Thru every state around ;
Our athletes and debaters
Are winning great renown.
Tho' we're proud of all Wisconsin,
Whose fame's in story told,
Our heart's with Stevens Point Normal
And the purple and the gold.

To the banks of “ Old Wisconsin,”
When these years are past and gone,
When as schoolmates we have parted,
And our lessons all are done,
We'll return and show our comrades,
We're as loyal as of old,
And cheer them on to victory,
'Neath the “ Purple and the Gold.”

To Students and Teachers
of the
Stevens Point Normal School

Past, Present and Future,
this little volume
is affectionately inscribed.

THERON B. PRAY, A. M.

The Faculty

Theron B. Pray, A. M., President
Pedagogy and History of Education

John W. Livingston
Institute Conductor, School Observation and Professional
Reviews

Garry E. Culver, M. A.
Physical Sciences

Joseph V. Collins, Ph. D.
Mathematics

Albert H. Sanford, A. B., A. M.
History, Government and Political Economy

Mrs. Mary D. Bradford
Supervisor of Practice Teaching, Director of Training
Department

Edgar James Swift, A. B.,
Psychology and German

Virgil Everett McCaskill, A. B., Ph. D.
Biology

Miss Mary E. Tanner
Drawing

*Miss Jennie M. Whitman, A. B.,
Rhetoric and Composition

Mrs. Mary V. Mustard, A. B.,
Assistant in English

Miss Frances Musselman
Physical Training

Miss Katherine R. Pray
Latin

Frank K. Sechrist, Ph. B., Ph. D.
English and American Literature

Colin A. Scott, A. B., Ph. D.
Pedagogy and Reading

Mrs. Alice C. Clement, Ph. B.
Vocal Music

Miss Alicia DeRiemer
Geography

Miss Carrie Mck. Hughes
Assistant in Drawing

†John A. Shannon, B. S., A. B.
Assistant in English and Mathematics

Miss Nannie R. Gray
Principal and Critic, Grammar Grade

Miss M. Frances Quinn
Principal and Critic, Intermediate Grade

Miss Jennie Rebecca Faddis
Principal and Critic, Primary Grade

Miss Josephine Fitzgerald
Supervisor Primary Grades
In charge of Practice Teaching in Public School, Third
Ward

Miss Elizabeth F. Simpson
Librarian, Library Reading

Miss Ina H. Fenwick
Assistant in Library

Mrs. Anna L. Mayers
Clerk

*On leave of absence

†During absence of Miss Whitman

Seniors

FOSTER B. POLLEY
PRESIDENT

HARVEY A. SCHOFIELD
VICE-PRESIDENT

EMMA M. SKATVOLD
SECRETARY

EDNA RUTH STUART
TREASURER

Class Color

Cardinal

Class Song

TUNE—"When Johnnie Comes Marching Home."

When we came out of the public schools,
So fresh, so fresh,
And came into the Normal School,
So green, so green,
The big girls laughed, the boys they jeered,
Because our teachers were so feared;
But you won't believe it when you see us now.

In Sophomore year we played our part,
So well, so well,
Became proficient in the arts,
They tell, they tell,
In plain geom. and methods, too,
We learned how much there was to do;
If you don't believe it, just look at us now.

We went into our classes new,
So meek, so meek,
A knowledge of music and hygiene, too,
To seek, to seek,
We did not know how we must grow
Ere we got into the Senior row;
If you don't believe it, just look at us now.

In Junior year we were so smart
And bright, and bright,
We learned our algebra by heart,
At night, at night;
Boys—We never called on ladies then,
Girls—We never looked upon the men;
If you don't believe it, just look at us now.

As Seniors we have reached the goal,
So high, so high;
The fortune we have sought so long,
Is nigh, is nigh,
Our minds are filled with knowledge rare,
So of our futures have no care;
Tho' you don't believe it when you see us now.

Senior Class

- BARRY, MARY JANETTE PHILLIPS
 "Nor Failed to Do the Thing She Undertook."
 H. S. Latin; Literary Editor Pointer, '98-'99; President
 Arena (1 and 2), '00; Comic Editor Nautilus, '01; "The
 Average Member."
- BREMMER, ELIZABETH STEVENS POINT
 "The names of all her lovers to run o'er,
 She would take breath full thirty times or more,"
 German, January, '01; "Recent Progress in Educational
 Thought."
- BROWN, ALLAN G. MANAWA
 "Silent as is the night, and as deep."
 English Science; Elementaries, '98; Athenaeum-Forum
 Debate, '00 and '01; President Athenaeum (2) '00-'01;
 "Edmund Burke."
- CAIN, VIOLA STEVENS POINT
 "Her life was earnest work, not play."
 H. S. English Science; "Signal Lights."
- CARLSON, JULIUS G. Z. MERRILL
 "He draws in inky shades and rigid lines."
 H. S. English Science; Football Tackle, '99, Center, '00;
 Literary Editor Pointer, '00-'01; School Debate vs. White-
 water, '01; Art Board Nautilus, '01; Manager Track Team,
 '01; "The Influence of the Cartoon."
- CLAY, ELLEN M. KIRBY
 "Her air, her manners, all who saw, admired."
- CATE, HOWARD THOMSON STEVENS POINT
 "His comrade's logic, so perplexed his pate."
 Latin; Elementary, '99; President Geography Lyceum (2)
 '98-'99; Forum-Athenaeum Debate, '99; "Mirabeau."
- COWEN, ANNE COLBY
 "A friendly heart with many friends."
 Latin, January, '01; Elementary, '00; President Clonian
 (1) '00-'01; "The Negro Problem in the South."
- DIGNUM, AGNES STEVENS POINT
 "Warm of heart and clear of brain."
 H. S. Latin; "Mental growth through experience."
- EARLE, FLORA TOMAH
 "A graceful ease, and sweetness void of pride."
 H. S. Latin; Model School Editor Pointer, '00-'01; "The
 Music of Tennyson."
- EAGLEBURGER, ENELLA MAY STEVENS POINT
 "Truth and goodness in her heart find place."
 H. S. English Science; "A Soc School-house."
- EVERHARD, MABEL STEVENS POINT
 "She speaks, behaves and acts just as she ought."
 H. S. Latin; "Mohammedanism—The City of Mecca."
- GILBERT, EDWARD MARTINIUS BLAIR
 "He is a scholar, and a ripe and good one."
 English Science; Elementary, '00; President Arena, '98;
 Forum-Athenaeum Debate, '00; Local Editor Pointer, '99-
 '00; President Elementaries, '00; Business Manager Nautilus,
 '01; President Forum (3) '00-'01; Forum-Arena Debate, '98;
 "Diaz."
- GRIMM, JOHN CHARLES STEVENS POINT
 "His years but young, but his experience old."
 H. S. German; Right End Football, '99 and '00; Guard
 Basket Ball, '00 and '01; Local Editor Pointer, '00-'01;
 Forum-Athenaeum Debate, '01; "Thomas Huxley."

Photos by Ressler

Seniors

G. Gordon Killinger	Edith Marshall	Harvey A. Schofield	Helen Marie Hein	Foster B. Polley	John C. Grimm	Esther L. Hetzel
Howard T. Cate	Ellen Clay		Alice Ketcham	Elizabeth Bremmer		Viola Cain

Senior Class—Continued

- GEE, JAMES H. STEVENS POINT
 "And thou art long and lank and shrewd."
 H. S. English Science; Guard Basket Ball, '00; "Æsop's Place in Literature."
- HALLADAY, CORA RHINELANDER
 "A smooth and steadfast mind, gentle thoughts and calm desires."
 H. S. German; Center Ladies' Basket Ball, '01; "Nature in Poetry."
- HAMILTON, GUY CLARENCE RICE LAKE
 "With what a tenderness he loves."
 H. S. English Science; Guard Football, '00.
- HANSON, WILLIAM E. NEW LISBON
 "Statesman, yet friend to truth."
 H. S. English Science; Tackle Football, '00; President Forum (4) '00-'01; Forum-Athenaeum Debate, '01; "A Modern Aristocracy."
- HEIN, HELEN MARIE STEVENS POINT
 "If only you were little just like me."
 German, January, '01; Leader Mendelssohn Violin Quintet, '99, '00 and '01; "Child Study."
- HETZEL, ESTHER LORENA STEVENS POINT
 "Strong in virtue, in understanding clear."
 English Science; President Clionian, '99-'00 and (2) '00-'01; Editor-in-Chief Pointer, '00-'01; "Browning."
- JENKINS, CLARKE WATERMAN GRAND RAPIDS
 "Hear me, for I *will* speak."
 H. S. English Science; Assistant Business Manager Pointer, '99-'00; Business Manager Pointer, '00-'01; Editor-in-Chief
- Nautilus, '01; President Sketch Club, '00; Winner 100 Yard Dash, 220 Yard Dash and Running Broad Jump, '00; "Photography as an aid to Scientific Investigation."
- KARNOPP, JOHN ALMOND
 "He was stout of courage, strong of hand."
 German; Elementary, '99; Half Back Football, '98, '99 and '00; Leader Male Quartet, '00-'01; Director Glee Club, '00-'01; "The Jew in America."
- KETCHAM, ALICE POINT BLUFF
 "Of manners gentle, of affections mild."
 Latin; "Chinese Characteristics."
- KILLINGER, GEORGE GORDON STEVENS POINT
 "The right man in the right place."
 H. S. English Science; Assistant Business Manager Nautilus, '01; Basket Ball Manager, '01; "Development of the Idea of God."
- McCLATCHIE, LELA AUGUSTA
 "Tho' sprightly, gentle; though polite, sincere."
 H. S. German; "Truth of Fiction."
- MACDONALD, ELIZABETH M. I. EAU CLAIRE
 "Mark her manner and her voice."
 H. S. Latin; President Arena (3 and 4) '00-'01; "Wisconsin, a Field for Fiction."
- MARSHALL, EDITH LINDSEY
 "For she is wise, if I can judge of her."
 H. S. English Science; "Beneficial Bacteria."
- MULVIHILL, ROBERT BEAVER DAM
 "Who mixed reason with pleasure,
 And wisdom with mirth."

Senior Class—Continued

- NEWTON, LYDIA D. EAU CLAIRE
 "A soft cheek and aspect delicate."
- PALMER, EDNA LEONA EAU CLAIRE
 "Hers was the brow, in trials unperplexed."
 H. S. German; "The Cross and Crescent."
- POLLEY, FOSTER BUSH AUGUSTA
 "Wisdom, he has, and to his wisdom, courage."
 H. S. English Science; Elementary, '96; President Elementaries, '96; Junior Debate vs. Oshkosh, '00; Athletic Editor Pointer, '99-'00; Athletic Editor Nautilus, '01; President Athletic Association, '00; President Junior Class, '99-'00; President Senior Class, '00-'01; Football Tackle, '96, Right end, '99 and '00, Captain, '00; "Altruism."
- PRAY, KENNETH LOUIS M. STEVENS POINT
 "Nowher so bisy a man as he ther was
 And yet he seemed bisier than he was."
 Latin; School Orator, '01; Literary Editor Nautilus, '01;
 "One Phase of Social Reform."
- SCHOFIELD, HARVEY A. AUGUSTA
 "I do not think so fair an outward, and such stuff within,
 Endows a man but him."
 H. S. English Science; Junior Debate vs. Oshkosh, '00;
 President Forum (2) '00-'01; President Oratorical Association, '99-'00; Staff Artist Nautilus, '01; Right Half Football, '99 and '00, Manager Football, '00; Winner Running High Jump, Standing High Jump, Standing Broad Jump, Shot Put and Hammer Throw, '00; "Heroism of Count Tolstoi."
- SUSTINS, MABEL STEVENS POINT
 "There is in thee exquisite kindness and gentleness."
- SKATVOLD, EMMA M. EAU CLAIRE
 "Learned and fair and good is she."
 H. S. Latin; President Arena, '00; Censor Pointer, '00-'01;
 Staff Artist Nautilus, '01; "Civilization of the Hebrews before the Captivity."
- STUART, EDNA RUTH STEVENS POINT
 "Courteous, tho' coy, and gentle, tho' retired."
 Latin; Elementary, '97; "Youth's Heritage."
- TYLER, GLENN AMOS EAU CLAIRE
 "On his bold visage, middle age had slightly pressed his
 signet sage."
 H. S. German; Guard and Tackle Football, '99; Manager Baseball, '01; "Africa."
- YOUNG, AGNES WAUSAU
 "Not turned by praise that's sung or said."
 H. S. English Science; "The Drama in America."

Photos by Ressler

Seniors

Mabel Sustins

Clarke W. Jenkins

Lela McClatchie

Edward M. Gilbert

Cora Halladay

James H. Gee

Mabel Everhard

William E. Hanson

Enella M. Eagleburger

Edna Ruth Stuart

Agnes Dignum

Allan G. Brown

Photos by Ressler

Seniors

Glenn A. Tyler

Agnes Young

Mate J. Barry

Flora Earle

Guy C. Hamilton

Emma M. Skatvold

Kenneth L. M. Pray

Lydia D. Newton

Julius G. Z. Carlson

Elizabeth M. I. Macdonald

Edna I. Palmer

John Karnopp

Officers

JESSE H. AMES, President

CELIA M. BURR, Vice-President

GRACE KEIR, Secretary

ALFRED HERRICK, Treasurer

HOWARD E. BRASURE, Sergeant-at-Arms

Class Colors

Orange and Black

NAME	ADDRESS
AMES, JESSE H.	Shiocton
AMES, MERL M.	Shiocton
ARNOTT, GRACE	Arnott
BRASURE, HOWARD E.	Sheboygan
BURR, CELIA M.	Grand Rapids
CARY, CHARLES A.	Stevens Point
CARTER, THEDA A.	Mauston
CARTER, WINNIE M.	Mauston
CANNON, LIDA	Neillsville
COCHRANE PRUDENCE	Eau Claire
CATE, GARTH	Amherst
CURTIS, MAE G.	Stevens Point
DAWES, ARTHUR E.	Stevens Point
DEVOE, ELLA M.	West Salem
DEVOE, LOTTIE M.	West Salem
DROWATSKY, ROSE D.	Tomah
DOOLITTLE, DAISY	Stevens Point
DRAKE, CORA M.	Eau Claire
EMMONS, JESSICA B.	Rural
FARRELL, RUBY	Green Bay
FERNHOLZ, WILLIAM H.	Arcadia
GILBERTSON, CARRIE	Stevens Point
GRIFFIN, ELLA	Stevens Point
HART, MABEL	Eau Claire
HEIDGEN, CLARA	Green Bay
HENDERSON, LAURA A.	Green Bay
HERRICK, ALFRED J.	Augusta
HOPPE, ANNA F.	Medford
HOUSEWORTH, CHARLES S.	Fairchild
HOWLETT, MAE	Green Bay
HUGHES, MYRTLE	Beetown
HUNTLEY, OLLIE M.	Stevens Point
IACKISH, J. RUDOLPH	Lynn
JENNINGS, JENNIE A.	Tomah
KEIR, GRACE M.	Liberty Pole
KUEHNAST, ELLA	Stevens Point

NAME	ADDRESS
LANGE, EDWARD H.	Stevens Point
LADWIG, LAURETTA	Wittenburg
LATTA, GRACE	Viroqua
LITTLE, MABELLE E.	Stevens Point
LORPABEL, CLAIRE	Mazomanie
LAURSON, MARIUS P.	Warrens
MARSH, MYRA	Eland
MCARTHUR, PEARL A.	Waupaca
MCLEES, CHARLES E.	Viroqua
MC MULKIN, NELLIE	Stevens Point
MEAD, CHARLES W.	New Lisbon
MOESCHLER, CLARA M.	Stevens Point
NELSON, NELLIE C.	Stevens Point
O'NEILL, ANNA L.	Merrill
O'LEARY, LAURA E.	Eau Claire
OLSON, FRED	Iola
PINKERTON, JENNY	Waupaca
PORTER, ALTA M.	Necedah
RICE, EARL M.	Stevens Point
ROOT EDITH M.	Tomah
RUX, HENRY	Rib Falls
SANSUM, ROSE	Baraboo
SCHANEN, HANNA P.	Eland
SCHANTZ, KATHERYN	Stevens Point
SORENSEN, CARRIE	Eau Claire
SORENSEN, AMELIA C.	Necedah
SPRAGUE, EDNA L.	Chippewa Falls
STINSON, J. WARREN	New Lisbon
SHERIDAN, MARGARET	Necedah
TENNEY, MARTHA M.	Stevens Point
TYLER, LEON M.	Chetek
TYLER, MRS. ELIZABETH	Eau Claire
WADLEIGH, JUDITH M.	Stevens Point
WHITNEY, MAUDE	Stevens Point
YOUNG, ALTHEA G.	Wausau

Junior Officers

Miss Celia M. Burr, Vice-President

Miss Grace Keir, Secretary

Jesse H. Ames, President

Alfred Herrick, Treasurer

Howard E. Brasure, Sergeant-at-Arms

Photos by Ressler

Alfred J. Herrick

Junior Debaters

Jesse H. Ames

Chas. E. Houseworth

ELEMENTARIES.

CERTIFIED

Officers

MATTIE WHEELOCK, President

L. ARCHIE ROSEBERRY, Vice-President

JOHN COLLINS, Secretary

MARGARET SOUTHWICK, Treasurer

Class Color

Light Blue

“’Tis pleasant sure, to see one’s name in print.”

Elementary Class

NAME	ADDRESS	NAME	ADDRESS
AMBROSE, AGNES E. "Or light or dark, or short or tall, She sets a spring to snare them all."	STEVENS POINT	†CURRAN, MYRA E. "We read her face as one who reads a true and holy book."	SECHLERVILLE
*AMES, MERLE M. "Begone dull care, for I and thee Can ne'er agree."	SHIOCTON	DARTON, MARCIA "For she was just the quiet kind, Whose nature never varies."	LOYAL
*BALCH, EVA "To those who know thee not, no words can paint; And those who know thee, know all words are faint."	LERNA, ILL.	EICHERT, HENRY C. "The rank is but the guinea stamp, The man's the gowd for a' that."	POTTER
BALCH, HELEN "And when she had passed, It seemed like the ceasing of exquisite music."	LERNA, ILL.	FINCH, THERESA M. "Truthful and almost sternly just."	NEW ROME
BATES, EMMA A. "For if she will, she will, you may depend on't; And if she won't, she won't, and there's an end on't."	SECHLERVILLE	GILBERTSON, CARRIE "Her face betokened all things dear and good."	STEVENS POINT
*BERTO, FRED G. "A thing of beauty is a joy forever."	SECHLERVILLE	GOWELL, MAX S. "Tho' modest, on his unembarrassed brow Nature had written—gentleman."	NORRIE
BOX, CORAL V. "A box where sweets compacted lie."	SPENCER	HANNA, MAYME E. "A full, rich nature, free to trust."	MANAWA
BURR, CELIA M. "Tis better to have loved and lost, Than never to have loved at all."	GRAND RAPIDS	HEALY, WILLIAM "A progeny of learning."	HILLSBORO
*CARLEY, LENA J. "A noble type of good, heroic womanhood."	PITTSVILLE	HOWLETT, MAY "The voice of one who goes before, to make The paths of June more beautiful, is thine, Sweet May."	GREEN BAY
COCHRANE, PRUDENCE "Her sunny locks hang on her temples like a golden fleece."	EAU CLAIRE	IRVINE, FRANCES E. "As pure and sweet her fair brow seemed Eternal as the sky."	WYOCENA
COLLINS, JOHN "Gaily chattering."	HILLSBORO	JEFFERS, ELLEN M. "Her voice was ever soft, gentle and low, An excellent thing in woman."	SHERIDAN
CONWAY, HANNAH "Witty to talk with and pleasant too, to think on."	HILLSBORO	JOHNSON, MARGARET I. "She takes the breath of men away, Who gaze upon her unawares."	SHERIDAN

*Graduated in January.

†Graduated in March.

Elementary Officers

L. Archie Roseberry, Vice-President

Miss Mattie M. Wheelock, President
John Collins, Secretary

Miss Margaret Southwick, Treasurer

Elementary Class—Continued

NAME	ADDRESS	NAME	ADDRESS
*JENKINS, ANNA M. "As pure as a pearl and as perfect."	SPARTA	†REDDING, CARRIE F. "Thou art too serious by far."	MERRILLAN
*KUEHNAST, ELLA "Gay good nature sparkles in her eye."	STEVENS POINT	ROOT, EDITH M. "Is not thy home among the flowers?"	TOMAH
LANGE, EDWARD H. "Though small in size, was wondrous wise."	STEVENS POINT	ROSEBERRY, L. ARCHIE "An honest man close buttoned to the chin Good clothes without and a warm heart within."	PLAINFIELD
LATTA, GRACE "Rare compound of oddity, frolic and fun, Who relished a joke and rejoiced in a pun."	VIROQUA	RUX, HENRY "Thou art a fellow of good respect."	RIB FALLS
LEE, SAIDEE "Unknit that threatening unkind brow, It blots thy beauty."	STEVENS POINT	SANSUM, ROSE "What's in a name? That which we call a rose By another name would smell as sweet."	BARABOO
MAINE, MATTIE "A very shower of beauty is thy earthly dower."	STEVENS POINT	SHERIDAN, MARGARET "In her tongue is the law of kindness."	NECEDAH
MCCAMMOND, MAUDE "There is in thee, exquisite kindness and gentleness."	STEVENS POINT	*SORENSON, AMELIA "From her cradle she was a scholar and a ripe one."	NECEDAH
†MCCINNIS, JESSIE "Disdain and scorn ride sparkling in her eye."	MERRILL	SOUTHWICK, MARGARET "Whichever way the wind doth blow My heart is glad to have it so."	STEVENS POINT
*MERRILL, AGNES J. "Impulsive, earnest, prompt to act."	ALMA CENTER	SPALENKA, LOUISE J. "And like the brook's low song, her voice A sound which could not die."	STEVENS POINT
MILES, EMMETT H. "And when a lady's in the case You know all other things give place."	SECHLERVILLE	WADLEIGH, JUDITH "To know her was to love her."	STEVENS POINT
*MILLER, HARRY A. "Why aren't they all contented like me?"	HIXTON	WAITE, W. SCOTT "Hear ye not the hum of mighty workings."	FRIENDSHIP
MORRISON, ROBERT "Satire's my weapon."	ARNOTT	WHEELOCK, MATTIE M. "I awoke one morning and found myself famous."	STEVENS POINT
*O'LEARY, LAURA E. "Every hour thy heart runs wild Yet never once doth go astray."	EAU CLAIRE	WOOD, JESSIE B. "A perfect woman, nobly planned To warn, to comfort and command."	HANCOCK
PEICKERT, MARY "There's language in her eye, her cheek, her lip, Nay, her foot speaks."	STEVENS POINT		

*Graduated in January.

†Graduated in March.

Officers

FRED C. HENKE, President

EDITH M. HILL, Vice-President

O. E. WOOD, Secretary

*GEORGE D. MAULE, Secretary

LILIAS FREEMAN, Treasurer

Class Colors

Purple and White

*Elected to fill vacancy caused by resignation of Mr. Wood.

Photo by Bessler

Freshman Officers

Fred C. Henke, President Oren E. Wood, Secretary
Miss Edith M. Hill, Vice-President Miss Lilia Freeman, Treasurer

Athletic Association Officers

FIRST TERM OFFICERS

JESSE H. AMES	President
K. L. M. PRAY	Secretary
WM. E. HANSON	Treasurer
ED. M. GILBERT	} . Executive Committee
PROF. F. K. SECHRIST	
L. ARCHIE ROSEBERRY	

SECOND TERM OFFICERS

MERL M. AMES	President
EMMETT H. MILES	Secretary
FOSTER B. POLLEY	Treasurer
HARVEY A. SCHOFIELD	} . Executive Committee
PROF. J. A. SHANNON	
WM. E. HANSON	

Games of Normal Team

September 29 at Oshkosh	Oshkosh Normal	0	Stevens Point Normal	0
October 6 at Appleton	Lawrence University	10	Stevens Point Normal	12
October 20 at Stevens Point	Oshkosh Normal	6	Stevens Point Normal	11
	Total: Opponents	16	Stevens Point Normal	23

Games of Second Eleven

October 13 at Wausau	Wausau High	5	Stevens Point Second Eleven	11
October 20 at Stevens Point	Wausau High	0	Stevens Point Second Eleven	34
November 4 at Waupaca	Waupaca High	0	Stevens Point Second Eleven	30
November 18 at Grand Rapids	Grand Rapids High	10	Stevens Point Second Eleven	6
	Total: Opponents	15	Stevens Point Second Eleven	81

Photo by Ressler

Foot Ball Team

Merl M. Ames Harvey A. Schofield Foster B. Polley Rudolph Iackisch Walter Murat John Karnopp John C. Grimm
Wm. E. Hanson Guy C. Hamilton Julius G. Z. Carlson Jacob Wojak Emmett H. Miles

First Football Eleven

TEAM	CLASS	POSITION	WEIGHT	HEIGHT	AGE
HARVEY A. SCHOFIELD (Manager)	'01	R. H.	172	6 ft. 1 in.	23
FOSTER B. POLLEY (Captain)	'01	R. E.	158	5 ft. 10½ in.	28
GUY C. HAMILTON	'01	R. G.	165	5 ft. 11½ in.	21
J. RUDOLPH IACKISCH	'02	F. B.	155	5 ft. 11 in.	22
WM. E. HANSON	'01	R. T.	157	5 ft. 9 in.	23
JACOB WOJAK	'03	L. G.	165	5 ft. 7½ in.	25
JULIUS G. Z. CARLSON	'01	C.	173	5 ft. 11 in.	22
JOHN KARNOPP	'01	L. H.	158	5 ft. 8 in.	24
WALTER MURAT	'03	Q. B.	142	5 ft. 6 in.	19
CHAS. BRADY	'04	L. T.	158	6 ft.	20
JOHN C. GRIMM	'01	L. E.	142	5 ft. 10 in.	19
EMMET H. MILES (Substitute)	'03	L. E.	155	5 ft. 11 in.	22
OREN E. WOOD (Substitute)	'04	R. T.	150	5 ft. 7 in.	22
MERL M. AMES (Substitute)	'02	L. H.	138	5 ft. 10 in.	21
ELMER WIDMER (Substitute)	'04	R. G.	154	5 ft. 11½ in.	21

Second Football Eleven

EDWARD M. GILBERT, Left Tackle	EDWARD H. LANGE, Full Back	G. GORDON KILLINGER, Quarter
ALFRED HALVERSON, Left End	HOWARD T. CATE, Left End	
ALFRD HERRICK (Captain), Center	JOHN WYSOCKI, Left Guard	L. ARCHIE ROSEBERRY, Right End
CHAS. E. MCLEES, Right Tackle	OREN E. WOOD, Right Tackle	
EARL RICE (Substitute), Right Half	MERL M. AMES, Left Half	EMMETT H. MILES, Right Half
CLARKE W. JENKINS (Substitute), Left Half	PETER M. GEIMER, (Substitute) Right Guard	

Basket Ball Games

December 14, at New London	New London City Team	37	Stevens Point Normal	12
January 11, at Wausau	Wausau High School	16	Stevens Point Normal	41
January 18, at Stevens Point	Wausau High School	19	Stevens Point Normal	29
January 25, at Oshkosh	Oshkosh Normal	24	Stevens Point Normal	16
February 1, at Waupaca	Waupaca High School	15	Stevens Point Normal	17
February 9, at Stevens Point	Oshkosh Normal	18	Stevens Point Normal	28
March 8, at Weyauwega	Weyauwega High School	12	Stevens Point Normal	10
March 9, at Weyauwega	Weyauwega High School	5	Stevens Point Normal	29
March 15, at Superior	Superior Normal	19	Stevens Point Normal	11
March 16, at Superior	Superior Normal	22	Stevens Point Normal	16
	Total, Opponents	187	Normal	209

Photo by Lyman

Basket Ball Team

John C. Grimm Alfred Halverson G. Gordon Killinger
L. Archie Roseberry Edward H. Lange Harvey A. Schofield

Emmett H. Miles
Henry Curran

Photo by Martin & Co.

Ladies' Basket Ball Teams

	Cora Halladay	Flora Earle	Frances Musselman, Manager	Elizabeth Tyler	Althea Young
Edna Sprague	Lela McClatchie	Ellida Moen	Alice Legler	Maud Andrews	
Enella Eagleburger	Saidee Lee, Capt. First Team	Dora Jones, Capt. Second Team			

SOCIETIES.

E. W. JENKINS.

Members

ALFRED J. HERRICK
Junior Debater
ROBERT MULVIHILL
School Debater
Winner Forum Declamation
Contest
GUY HAMILTON
CLARKE W. JENKINS
EDWARD M. GILBERT
MERL M. AMES
Forum Debater
CHARLES HOUSEWORTH
Junior Debater
HARVEY A. SCHOFIELD
HAROLD CULVER
JOHN COLLINS
JOHN C. GRIMM
Forum Debater

J. WARREN STINSON
KENNETH L. M. PRAY
School Orator
EDWARD D. NELSON
WILLIAM E. HANSON
Forum Debater
ALBERT BRUNSTAD
CHARLES E. MCLERS
ELMER D. WIDMER
GLENN TYLER
CLARK MEAD
CHARLES MEAD
CONRAD OLSON
ALBERT D. SHIMEK
J. R. IACKISCH
FOSTER B. POLLEY
JOHN KARNOPP

HOWARD T. CATE
HOWARD E. BRASURE
J. G. Z. CARLSON
School Debater
EARL RICE
EDWARD H. LANGE
WILLIAM HEALY
OREN E. WOOD
L. ARCHIE ROSEBERRY
JOHN CAIRNS
JOSEPH YAGLE
FRED SOMERS
JACOB WOJAK
JESSE H. AMES
Junior Debater
HARRY A. MILLER
GARTH CATE
FRED G. BERTO

Forum Presidents and Debaters

Merl M. Ames

William E. Hanson
Forum-Athenaeum Debaters

John C. Grimm

Edward M. Gilbert

William E. Hanson

Alfred Herrick

Harvey A. Schofield

Photo by Ressler

Arena Presidents

Miss Mate J. Barry

Miss Elizabeth M. I. Macdonald

Members

MATE J. BARRY
 ELIZABETH M. I. MACDONALD
 FLORA EARLE
 AMELIA POPE
 ANNIE E. PERRY
 DORA JONES
 WINNIE M. CARTER
 ELLIDA MOEN
 EMMA M. SKATVOLD
 PEARL RICHARDS
 CATHERINE YOUNG
 ANNA JOHNSON
 THERESA FINCH
 JULIA THOMPSON
 LILLIAN BABLER
 HELEN BALCH
 JENNIE JENNINGS
 EDITH M. ROOT
 MABEL EVERHARD

MAYME HANNA
 ANNA L. O'NEILL
 ROSE BROOKS
 EDITH M. HILL
 KATIE BECK
 ROSE SANSUM
 PRUDENCE COCHRANE
 EDNA SPRAGUE
 NELIAS FREEMAN
 NELLIE HAMILTON
 ANNA SWENSON
 RUBY FARRELL
 MARCIA DARTON
 EDNA PALMER
 LYDIA NEWTON
 ROSA DROWATSKY
 CLARA HEIDGEN
 GRACE E. HANNAH

LOTTIE MAY DEVOE
 HANNAH L. CONWAY
 MARGARET I. JOHNSON
 MATTIE M. WHEELOCK
 CELIA M. BURR
 ALTHEA YOUNG
 AGNES YOUNG
 FANNIE THOMPSON
 BLANCHE THOMPSON
 DORA TIFFANY
 EVA BALCH
 ELLEN M. JEFFERS
 CAROLYN HAMILTON
 ETHEL EVERHARD
 DAISY SMOCK
 IVA HAMILTON
 EDNA MILLER
 MAUDE ANDREWS
 MABEL SUSTINS

ATHENAEUM.

Members

PETER M. GEIMER
Athenaeum Debater
DARWIN FOLLETT
EINAR LEPPEN
OTTO VEERS
FRANCIS WHITE
ALLAN G. BROWN
Athenaeum Debater
Winner Athenaeum
Declamation Contest

ROBERT MORRISON
GEORGE D. MAULE
EMMETT H. MILES
IGNATIUS OSTERBRINK
OTIS DAWES
ARTHUR E. DAWES
School Debater
FRED C. HENKE
LOUIS BURG
MAX S. GOWELL

HENRY RUX
GEORGE EVERSON
W. SCOTT WAITE
Athenaeum Debater
VINCENT R. BERKMAN
MARIUS P. LAURSON
HENRY C. EICKERT
CLAUDE H. SHUMWAY
FRED WALKER
HUGH J. GWIN

ALLEN G. BURG
HARRY DAWES
EDWARD MATHE
W. H. FERNHOLZ
ARTHUR BLISS
JOHN MORTELL
THOMAS C. E. SAND
FRANCIS C. GILMAN
LEWIS BARTON
THOMAS O'CONNELL

Athenaeum Presidents and Debaters

Max S. Gowell, President
Peter M. Geimer, President and Debater

Allan G. Brown, President and Debater

W. Scott Waite, Debater
Otis Dawes, President

Miss Anne Cowen

Clonian Presidents

Miss Esther L. Hetzel
Miss Martha Tenney

Miss Grace Latta

Members

ANNE COWEN

LAURA E. O'LEARY

ESTHER L. HETZEL

ELLA DEVOE

LOTTIE M. DEVOE

HANNAH L. CONWAY

GRACE KEIR

EDITH MARSHALL

ETHEL BURCE

FRANCES IRVINE

CARRIE F. REDDING

LELA MCCLATCHIE

MARTHA TENNEY

GRACE LATTA

MAUDE WHITNEY

GRACE DOPP

ALICE KETCHAM

JESSIE B. WOOD

CECILE BOURSIER

ORATORY AND DEBATE.

SOUTHWICK

Oratorical Association Officers

CHARLES MEAD, President

WM. HEALY, Secretary

OREN E. WOOD, Treasurer

GLENN A. TYLER, Treasurer

*KENNETH LOUIS M. PRAY, School Orator

ROBERT MULVIHILL

School Debating Team Against Whitewater

†ROBERT MULVIHILL ARTHUR E. DAWES JULIUS G. Z. CARLSON

* Mr. Pray received third place in the Inter-Normal Contest at Whitewater.

† Mr. Mulvihill was elected to fill the vacancy caused by the resignation of Mr. Schofield.

Julius G. Z. Carlson

School Orator and School Debaters

Arthur E. Dawes

Kenneth L. M. Pray, Orator

Harvey A. Schofield
Resigned and Mr. Mulvihill appointed

Photo by Martin & Co.

Pointer Staff and Officers of the Press Association

J. Warren Stinson	Merle M. Ames	John C. Grimm	Julius G. Z. Carlson	J. Rudolph Iackisch
Pres. Press Ass'n	Local Editor	Local Editor	Literary Editor	Athletic Editor
Miss Hannah L. Conway	Miss Flora Earle		Miss Emma Skatvold	Jesse H. Ames
Sec'y Press Ass'n	Model School Editor		Censor	Exchange Editor
Alfred J. Herrick	Clarke W. Jenkins		William Healy	
Ass't Bus. M'gr.	Bus. M'gr. and Treas. Press Ass'n		Ass't Bus. M'gr.	
	Miss Esther L. Hetzel			
	Editor-in-Chief			

Editorial Staff

ESTHER L. HETZEL	Editor-in-Chief
JULIUS G. Z. CARLSON	Literary Editor
MERL M. AMES	Local Editor
JOHN C. GRIMM	Local Editor
JESSE H. AMES	Exchange Editor
J. RUDOLPH IACKISCH	Athletic Editor
FLORA EARLE	Model School Editor
EMMA M. SKATVOLD	Censor

Managers

CLARKE W. JENKINS, Business Manager

ALFRFD J. HERRICK, Assistant Business Manager

WILLIAM HEALY, Assistant Business Manager

Officers of Press Association

J. WARREN STINSON, President

HANNAH L. CONWAY, Secretary

CLARKE W. JENKINS, Treasurer

The Nautilus Board

CLARKE W. JENKINS, Editor-in-Chief

KENNETH L. M. PRAY, Literary Editor

MATE J. BARRY, Comic Editor

FOSTER B. POLLY, Athletic Editor

Managers

EDWARD M. GILBERT, . . . Business Manager

G. GORDON KILLINGER, Assistant Business Manager

Art Board

HARVEY A. SCHOFIELD

EMMA M. SKATVOLD

JULIUS G. Z. CARLSON

Photo by Lyman

Nautilus Board

	Edward M. Gilbert	Harvey A. Schofield	Foster B. Polley	Julius G. Z. Carlson
	Business Manager	Chairman Art Board	Athletic Editor	Art Board
Miss Mate J. Barry	Clarke W. Jenkins	Kenneth L. M. Pray	Miss Emma M. Skatvold	G. Gordon Killinger
Comic Editor	Editor-in-Chief	Literary Editor	Art Board	Ass't Business Manager

Musical Organizations

Male Quartette

FRED C. HENKE, First Tenor
 OREN E. WOOD, Second Tenor

JOHN KARNOPP (Leader) First Bass
 FOSTER B. POLLEY, Second Bass

Glee Club

First Tenors

FRED C. HENKE
 OTIS DAWES

EDWARD MATHE
 L. ARCHIE ROSEBERRY

Second Tenors

G. GORDON KILLINGER
 ORIN PATCH

OREN E. WOOD
 MERL M. AMES

First Basses

JOHN KARNOPP (Leader) HAROLD CULVER
 KENETH L. M. PRAY ALFRED J. HERRICK
 WALTER MURAT

Second Basses

FOSTER B. POLLEY
 JESSE H. AMES

FRANCIS WHITE
 ALFRED HALVERSON

Treble Clef Club

MRS. ALICE C. CLEMENT, Director

MISS ALICIA DERIEMER, Accompanist

First Sopranos

MISS HELEN BALCH MRS. C. E. EDWARDS MISS MABEL ENNOR MISS JESSIE HILL MISS ELLEN M. JEFFERS
MISS ELIZA LAMOREUX MISS SUSIE MYHILL MISS EMILY A. SPALENKA MISS EDNA RUTH STUART

Second Sopranos

MISS FLORA EARLE MISS EDITH M. HILL MISS FLORENCE HOULE MISS ALICE LEGLER
MISS MAYBELLE E. LITTLE MISS LOUISE I. SPALENKA

First Altos

MISS KATE A. BALL MISS BIRDIE PORTER MISS MARGARET SOUTHWICK MISS MARION VOS BURGH MISS AGNES YOUNG

Second Altos

MISS SAIDEE LEE MISS FRANCES MUSSELMAN MRS. LENORE M. RODD

Mandolin Club

MRS. ALICE C. CLEMENT, DIRECTOR

First Mandolins

MR. HORACE DOWSETT MISS EVELYNNE RAYMOND MISS LILLIAN M. RIVERS MR. FRED L. MOORE MISS GRACE KINGSBURY

Second Mandolins

MR. WALTER O. RUPP MR. ARTHUR R. REDFIELD

Guitars

MISS JENNIE PINKERTON MISS MARY PEICKERT MR. WALTER MURAT MISS LILLIAN G. SPOONER
MISS BLANCHE MEANS MR. J. H. POWERS

Mendelssohn Violin Quintette

MR. ALFRED HALVERSON
MISS MARION VOS BURGH

MISS HELEN MARIE HEIN, Director
MISS GENEVA HODSDON

MR. ANTON OESTERLE
MISS MARGARET SOUTHWICK

Photo by Martin & Co.

Treble Clef Club

Miss Louise I. Spalenka	Miss Edna Ruth Stuart	Mrs. Alice C. Clement	Miss Flora Earle	Miss Frances Musselman
	Miss Maybelle E. Little	Miss Helen Balch	Mrs. Lenore M. Rodd	
Miss Emily A. Spalenka	Miss Susie Myhill	Miss Alice Legler	Miss Margaret Southwick	Miss Edith M. Hill
	Miss Agnes Young	Miss Mabel Emor	Miss Saidee Lee	Miss Marion F. Vos Burgh
				Miss Alicia De Riemer
				Miss Jessie Hill

Photo by Ressler

Male Quartet

Fred C. Henke

Oren E. Wood

John Karnopp

Foster B. Polley

Photo by Ressler

Glee Club

	Otis Dawes	Orin Patch	Merl M. Ames	Harold Culver	Kenneth Pray	Francis White	Jesse H. Ames
Fred C. Henke	L. Archie Roseberry	Orin E. Wood	Walter Murat	John Karnopp	Foster B. Polley		
Edward Mathe	G. Gordon Killinger						

1

2

3

Photo by Ressler.

Mandolin Club

Fred L. Moore	Walter Murat	Mrs. Alice C. Clement	Miss Jennie Pinkerton
Miss Blanche Means	Miss Mary Peickert	Walter O. Rupp	Miss Evelynne Raymond
Miss Lillian G. Spooner	Miss Lillian M. Rivers	Horace Dowsett	

Chronology

- August 28—The gathering of the clan.
August 29—Assignments to duty.
August 30—We are introduced to Big Jimmy.
August 31—"Emmie" begins her uncertain task.
September 3—Jimmy Stinson begins business with a closing-out sale.
September 3—Gridiron warriors first feel the pigskin.
September 4—Forum, Athenaeum and Clonian choose leaders.
September 5—Arena follows suit.
September 6—Schofield begins to kick.
September 17—Oratorical Association sprouts.
September 17—"Nautilus" is washed ashore from the vast expanse of Jenkins' genius and is eagerly picked up by the Press Association.
September 17-24—Classes severally combine, led off by '01.
September 19—First rhetorical program.

September 22—Celia Burr gets homesick and Mae H. takes her home to ma.

September 29—Stevens Point and Oshkosh break even with nothing.

September 30—Ta, ta, September.

October 6—Pedagogs beat the Appleton preachers to the tune of 12 to 10.

October 8—Common Council do us the honor of changing Brown St. to Normal Ave.

October 9—Faculty rhetorical inaugurated by a talk from Prof. Culver on Galveston.

October 13—Some of our instructors hie themselves to Big Bull Falls to learn of their fellows.

Same day—Eleven No. 2, shows Wausau a thing or two, and charges them 11 to 5 for their trouble.

October 16—Hanson shows us how he can write.

October 20—S. P. treats Oshkosh to a defeat and later to something better.

October 20—Wausau High again snowed under, score 34-0.

October 22—We donate "Whitney" to the government in "Our New Possessions."

October 23—Mulvihill gets his first "C-."

October 24—Eddie Nelson goes sight seeing.

October 24—"Jake" quits.

October 27—Second team administers third defeat; Waupaca High, the victims.

October 30—Seniors lead the bewildered Juniors "a merry chase," and a right gay time.

November 3—Grand Rapids High and a part of the State University succeed in defeating the "Second" eleven.

Chronology

November ?—Boston Ladies' Symphony Orchestra. Lecture course No. 1.

November 19—Glee Singers revive and melodious cadences issue from No. 17.

November 16—F. B. P. is vanquished in the first round.

November 26—Ladies entertain Forum and Athenaeum in the Gym. Some of the boys find out what they are. A. G. Brown gets most of the honors.

November 27—'02 presents a feast of argument; Herrick, Ames and Houseworth receive congratulation.—

November 28—Indians, Pilgrims, Puritans and John Moran have their pictures taken.

November 29—The Turkey buries the hatchet—but—

November 30—Consolation in the Gym. for the unfortunates and lonesomes.

December 1—Charlotte Perkins Stetson lectures on Ethics. Later—Gilbert, ditto.

December 4—Schofield, Dawes and Carlson chosen our standard-bearers.

December 7—Ask New London.

December 15—Jacob Riis tells of a busy life in the slums of New York City.

December 17-22—Faculty take a turn at our trade.

December 25—Tops, turkey and topsy-turvey.

December 25—Howard Cate gets a new top.

December 25—Emmie S. expects a doll with red hair but gets none.

January 1—"Good morning, 20th Century, glad to see you."

January 2—We got home somehow the other day and now the cars bring us back.

January 4—Senior cookery and Senior wit.

January 5—Jake Soper hailed down.

January 11—Basket ball team adds another scalp to our collection. Wausau, 16; S. P. N. 41.

January 11—The Yankees show off in public.

January 15—on—Grip.

January 15—A semi-annual visit.

January 17—"We see ourselves as others see us." Pedagogical rhetorical.

January 22—Juniors eat.

January 25—Oshkosh retaliates; 24 to 16.

February 1—Stevens Point Normal 17; Wau-paca 15.

February 7—Mr. Edward Brigham.

February 8—Oratory.

February 9—Oshkosh don't retaliate this time; 18 to 28. Purple and gold will not stay down.

February 12—Lincoln is remembered.

Chronology

February 14—Cupid vs. Study.

February 22—John Morse—at home—Washington's birthday—has company—the mumps family.

February 26—Wouldn't that freeze you—the liquid air?

Rest of the month and part of next—Herrick "breaks out." "Stay out" says the sign.

March 1—"Mushy" got "muchee" face.

March 2—Leland T. Powers.

March 8—"Ball four." Bob gets first base and Jenkins helps pay the salary of the judge he brought.

March 8—Weyanwega won one.

March 9—Stevens Point won one too.

March 15—Milwaukee 1st, Whitewater 2nd, Stevens Point 3rd.

March 15—Normalites sing in public.

March 15—Superior won one.

March 16—Superior won another, too.

March 16—St. Patrick is given a celebration in the Gym.

March 27—Thru the Siberian convict mines with George Kennan.

March 27—For a week or so—Emmie spends her study hours writing nonsensical jingles for the Pointer.

March 30—Columbus painted the Ark.

April 2—Yesterday—you know.

April 10—Hooray for the last pull of the year!

April 12—McLees starts a mustache.

April 15—Mulvihill gets a life lease on that gum.

April 17—Miss Conway: "Where did you get that coat?"

April 18—Anton Oesterle "skips" Gym.

April 26—Oshkosh Juniors convince two out of three judges that incomes should be taxed.

April 27—Lottie Deyoe loses her grip.

April 27—The rummage sale—"How you lak my new tie?"

April 29—Rev. Arith. All stand.

May 1—Pres. Pray calls for volunteers to accept a tempting position(?)

May 1—Baldwin, Bain and Swift.

May 1—The eleventy-eleventh practice teachers' meeting. Good attendance.

May 10—Singin' at the Normal.

May 17—Shakespeare, Osterbrink & Co.

May 20th on—Tests, lesson plans, morning exercises, rhetorical, pay for the Nautilus, write applications, etc., etc.

June 17-20—Seniors do things up brown and then step out.

Good-bye, good-bye. Great applause.

Our Freshman

"Evolution of a Senior."

Who wants to enter every class,
And never dreams but what he'll pass,
But test-day finds he's erred, alas?

The Freshman.

Who scarcely his delight can mask
When urged in public gaze to bask,
But finds it rather trying? Ask
The Freshman.

—P. R.

Who comes to Normal in the fall,
Believing that he knows it all,
And learns that pride must have a fall?
The Freshman.

Who over social slights is sore,
And vows receptions are a bore,
But never fails to go to more?

The Freshman.

"Miss Tanner's idea of the Nautilus,"

Bulletin Board

LOST—One red-hot temper in Literature—BROWN.

FOUND—New Elizabethan Era—CARLSON

WANTED—Full-page portrait of myself in Nautilus—COWEN.

FOUND—Pleasure in Grimm humor—C. HEIDGEN.

LOST—One susceptible heart. Present possessor please return before June 21—GILBERT.

WANTED—An-nex Ray—C. HALLADAY.

WANTED—A passing mark—E. HETZEL.

WANTED—Something to keep her Hand(s) on—KIER.

WANTED—A framed copy of my plea for the Nautilus—J. JENKINS.

WANTED—A rest—MULVIHILL.

WANTED—4th Qr. drawing—POLLEY.

WANTED—A new tie (matrimonial)—STINSON.

LOST— $\frac{2}{3}$ part of a second between two words. Valuable only to the owner—G. CATE.

WANTED—A dime—FERNHOLZ.

WANTED—A greased plank from Jr. year to commencement, 1902—A. HOPPE.

WANTED—An M. D.—IACKISCH.

WANTED—Hall's Catarrh Cure — GIRLS AT 829 MAIN.

WANTED—By Forum and Athenaeum; the Arena and Clionian to close on schedule time.

WANTED—Miss Rawson wants but little here below, but she wants that little Lange.

What About the Alumni?

N alumnus, theoretically, is the complete product of his educational institution. A biscuit, theoretically, is the complete product of its baker. A really good biscuit and a really good alumnus are the best and cheapest advertisements, respectively, for the baker and for the school.

But sometimes the baker is ashamed of his biscuit and sometimes the school is embarrassed and mortified by its alumnus.

All in all, however, these alumni are on pretty good terms with their schools. Loyal and patriotic, they will shout for her to the last. Generally the alma mater reciprocates this attachment.

The University of Wisconsin tenders honors to her governor son, La Follette; Harvard triumphantly pronounces the names of John Adams and Emerson; old William and Marys points with pride to her Thomas Jefferson and James Monroe; Bowdoin boasts of her Longfellow and Hawthorne; Columbia of her Hamilton; Princeton glories in her James Madison and Cleveland; West Point is proud of her Grant; and little Dartmouth can never tell too often of the time when her halls were tread by Daniel Webster.

So it is not surprising that S. P. N. should bestow some of this natural regard upon her graduates; it is not surprising that the NORMAL POINTER should monthly sacrifice one whole page to the alumni, and that even the conservative NAUTILUS should find one little "chambered cell" where the history of these same alumni may have a place to dwell.

The history of these alumni—but, hold, have they any history that deserves special narration? Well, no, we shall have to admit that S. P. N. is too young, that the number of graduates is too small, that their youthfulness is too great to imbue their history with any particular dignity such as would attach to the history of the alumni of time-honored Yale.

There is an air of brand new freshness (I almost said verdancy) about them.

Here there are no gray heads; here, too, there is none of that peculiar dignity and romance which comes with age and experience. There has been but little buffeting by the storms of fate. There have been no meteoric elevations to positions of great trust or honor. Their chronicles have thus far been uneventful, but how could it be otherwise?

The annals of infancy are always brief. Wait until our S. P. N. grows older. Wait until the gloss on your desk shall have been dulled by age; wait until the cream of the untarnished bricks shall have been tinged with the ancient green of moss; wait until the ivies shall have grown tall and full; wait until that doorstep can hold the falling rain in its long worn hollow; then, perhaps, if you ask my uncertain hand to write about the alumni, I may have both history and romance to trace. Then I may have some great name on which my pen will linger; then, too, taking the friendships and rivalries of by-gone school days as the woof, I may have some little romance to weave; then, but not until then.

—'99

“Jest a Leetle”

Farmer Stebbins goes down to visit Jerry at the Normal, witnesses a field day, escapes, gets home and reports :

Y AAS, I had a purty good time, till yesterday. Them Normal folks is all right, but they're noisier 'n all git out. Say Hanner, that there field day yesterday beat anything I ever see! Them Normal fellers pranced out there right before everybody, with nothin' more on than a lot 'o Hottentots, and Jerry he didn't have no more 'n his share 'o duds neither. Some of 'em wore slippers with corks in their toes. I thought they was goin' to climb the greased pole, but a feller said they was the splinters, whatever that meant. Two of 'em carried long poles, and I cal'lated there was goin' to be a log rollin', but I didn't see no pond.

Bymebye some o' 'em jogged down the road aways and got in line and begun to git down on all fours. I've seen three-legged races an' sack races, an' potato races, but I'll be hanged if I ever see men run a race jest like so many dogs; well, I did'nt this time neither. Someone fired a pistol, and them fellers straightened up an' come down the road lickety brindle.

Purty quick they fetched on some uncommon long saw-horses and sot em up, and some o' the fellers galloped over 'em. They called it a curdle-race, or somethin' like that.

So they kept on runnin' and jumpin' and throwin' a cannon-ball they had there, and doin' a lot o' curi's tricks, an' all the time the folks in the grand stand was shakin' flags, an' tootin' horns, an' yellin' the craziest jumble o' words y' ever heard. All at once they dried up an' a feller over in the jedge's stand bellered somethin', and then I thought the world was comin' to a end. Everybody jumped and hollered like all possessed.

I didn't stop to say good-by to Jerry. I tumbled down offen the fence, and scooted for the depot, an' here I am, mostly, I guess. Yaas, them's nice 'nough folks down there where Jerry is, but a le-e-tle too obstrep'rous — jest a leetle!

Jokes and Grinds

Evening session of Senior Dramatic Committee
(illustrating a Normal abnormality):

P - - - ey—We're too loquacious.

Sch - f - - - d—No, we talk too much.

Practice is better than precept.

Mrs. M.—(in Normal grammar)—The preposition
is never a proper word to end a sentence *in*.

A Conundrum—Why is S. P. N. a strong moral
factor? Because all sinners come to pray.

Why is Houseworth like a fresh peanut?
Because he needs a good roasting.

A dark subject.

Prof. Sh - - - - n, (in third Algebra)—What is the
next step in solving these equations?

Miss W.—Illuminate the x 's.

What's in a name?

Miles—"What kind of stoves do you like best this
weather?"

"Why Box stoves of course."

Prof. C - ll - - s (in Geometry, illustrating the
principle of continuity.)—What would be the result
then if Messrs. W - - me - and Os - - rb - - nk should
go to the Philippines?

Class—They would remain the same.

Prof.—Suppose they should go to Heaven?

Sh - - ek—There would have to be a change.

Why is Prof. L. like the month of May?
He brings the flowers.

Why is Mr. Collins a vain man?
Because he always wants to cut a figure.

Our Compainye

Whan that September with his sunshine golden,
Hath made this worlde a bower to beholden,
Thanne longen folk to gon on pilgrimages
To Normal Scole with ful devout corages.
Byfel that in that sesoun on a day,
To Normal as I took my gladsome way.
At morn was come into that lernery,
Ful hoondreds three all in a compainye.

A President ther was, a gentil man,
In patience grete advysed he as feu can ;
Grey was his cote, his berd was grey also,
His coler stiff and turned down lowe,
His eygen twinkled in his heed aright
To see the faithful folk and eke the erring wight.
A man there was who lovede bugs and bones,
Not oft from him did come nor sighs nor grones,
And hardily he was not undergrowe,
There was no one who liked him not, I trowe.

A Supervisor eke their wolde be,
A kerchief whit about her neck wered sche,
And from her belt she heng a smalle bag
To holpen all her zeal did never flag.
And one there was who taught of deeds now past,
His knowledge organized from first to last.
A gentil curteys man was he
Nor spake more word thanne neede to be.

An artist eke her talents brought,
'Twas of the bewtiful she taught.
Another artist with her hadde sche
To holpen alle was her facultee.
And one ther was who sought the inner mind,
To prove the monkie cousin to mankind.
For why he's still a dauncing bachelor gay,
Is that he'd have no mayde say she'd obey.

And one who played and sang and read the notes,
At wave of stick swete musik left our throtes ;
And one who lovede to joke and demonstrayte,
And often to his class he did come layte,

And one in verbs and nouns ne'er flustered,
Yclept she was so that it rhymed with custard.
And one there was who lovede the poet's song,
And ne'er wolde tyre to rede the whole day long.

And one who holpen us through Caesar's tome,
Then Livy's histories and Virgil's pome.
And one ther was who Physics taught ful wel,
Benign and long in length as all can telle.
And one ther was with auburn heere wel curled,
She knew the ins and outs of this wyde world.

And one there was cries " Sit," and then cries " Stand !"
" Lo, one has left nor shook us by the hand !"
He lovede floures, and often wolde there be
Sweete posies brought by him for us to see.
And one who taught us how that we be strong,
To better lyve inspired sche us by song.
And one who taught us how to write and spelle,
We needed this as listes in hall coulde telle.
And one who oft " One's plans one's soul," did say,
" The lesson is what you will have to day."

The others all had comen for to lerne,
To teche to others when sholde come their terne.
A little mayde ther was from Bangor way,
Talking sche was or speking all the day.
A Clarke ther was from Rapids Grand also,
Who cam to maken Nautilus to go.
A beauteous mayde there was, with lovyres two,
When both were nigh she knew not what to do.
And one there was, a tall and handsome man,
And him the dentist herte as only dentist can.

And one there was who hailed from Green Bay.
She studied all the night as in the day.
And one, a poet, artist, orator,
And none but lassie Scotch had he eyes for.
A Pointer chief, in height but four feet three,
Tho' Poll sche has, no spinster will sche be.
And many more ther were of Normal fame,
Too numerous for me of them to nayme.

Botanical Classification

Common Name	Scientific Name	Family	Habitat	Locality	Remarks
BRADFORD .	Mirabilis Benefactress	Sympathetica.	Fond of places where most needed by practice teachers.	Is often seen half buried by plan books.	Has a special peculiarity of arriving unexpectedly.
COLLINS . . .	Jokatatus Crackatus.	Mathematicalis.	Found in the basement pasting hair on dolls.	Frequent in all parts of the building.	Thrives best in a geometrical atmosphere. Clings to Pro- hibition platform.
CULVER . . .	Growthata et Continuendum.	Chemistæ Geologus.	Fond of rocky places and lives on molecules, atoms, ether and energy.	Always found in the attic or else doctoring the bells and the clock.	Has an inherent proclivity for the subtle secrets of nature.
CLEMENT . .	Artisticalus Cultivatus.	Musicalis.	C(h)oral reefs and keys.	Lower flats among sharps and naturals.	Always on time.
DE RIEMER .	Amiabalaris Desirabilum.	Mundatus Spheratus.	Found among weather maps and barometers.	In No. 24, chaperoning 9th grade.	Found first in India.
HUGHES . . .	Constructivila Handiworkum.	Drawingabus.	Found in (char)coal and colors.	Locality uncertain.	Characterized by a blue calico apron.
LIVINGSTON	Joyabæ Workabus Laborum.	Practicalis Methodius.	Found only where sur- rounded by activity.	Institutes and No. 22.	Usually found helping some troubled student. Thrives in orderly places.
MCCASKILL .	Vigoratis et Merribus.	Bugologus.	Woods, swamps, marshes and third story.	Usually found where there is any chance for a good time. Abundant.	Thrives on preserved speci- mens and is especially fond of athletics and jokes.
MUSTARD . .	Matter-of-factum Martialum.	Grammatica.	Found most frequent in library.	Never found where last seen.	Thrives best in an atmosphere charged with conversation.

Botanical Classification

Common Name	Scientific Name	Family	Habitat	Locality	Remarks
MUSSELMAN	Formum Muscularis.	Gymnocratus.	In a muscle-forming environment.	Gymnasium principally.	A fine medicinal herb. Highly esteemed.
PRAY	Theoremus Practicalis.	Mathematicus.	Office chair surrounded by perplexed students.	Unexpected places. Abundant everywhere.	Found on'y in light places. Closes early in the evening.
PRAY, K.	Kindalum Paraphrasum.	Latinicææ.	Uncertain.	Is seldom found in the same locality two successive seasons.	Is very sensitive to rude translations.
SANFORD	Analyticæ Subheadata.	Chronacalis.	Ancient tomes and MSS.	No. 30 and History alcove.	Cause and effect.
SCOTT	Cholericus Spasmodicus.	Gropaticus Methodicus.	Fond of moist clay and rhetorical places.	Optional with itself.	An exotic imported from Chicago. Needs tender care.
SECHRIST	Frankatus Spondeicum.	Literatii.	Poetical environment most favorable.		Thrives on essays on diverse subjects, especially senior essays.
SHANNON	Jotteris Spencerianus.	Compositæ.	Any place not wanted for anything else.	Found in all regions.	A new variety.
SWIFT	Eligibilæ Juvenelica Socialisticus.	Theoreticæ Cerebris.	Found clinging to logs and old booms.	Wisconsin river valley reform institutions and basement.	Cannot grow without plenty of air and is very susceptible to bacterial influence.
TANNER	Micrococus Eternalis Talkibus.	Artisticalidæ.	Found in mud and clay.	Picture galleries. Rare.	This vine must have support. Characterized by affinity for colors.

The Palace Beautiful

AND it came to pass, as I journeyed through a far country in the land of the setting sun, I came to a gigantic building builded of yellow brick. The windows of this curiously fashioned building did flash in the morning sun like burnished steel. Even as I tarried by the door, a vast concourse of people came hither from all directions, and gathered themselves together as one family in this great building; some in the innocence of youth; some in the strength of manhood; some whose hair was hoary with age. I asked of these, "Who are ye?" and "What do ye here?" They paused only to answer, "Know ye not, oh stranger, we are of the tribe Normalite, and seek here those treasures which moth and rust do not corrupt."

Now there was in this vast tribe a family called Forumite, who ran to bid me welcome, as was their wont with strangers. Straightway I entered with them. The halls were of such size that a king might therein assemble his army, and leading off from these halls on either side were spacious rooms in which the several divisions of the tribe did pursue their favorite phantom. In the first hour of the day the whole tribe was assembled before a chief, who spoke a few words of kindly cheer and gentle admonition, after which the several captains took each his company and went about the business of the day. One company did inquire into the secrets of nature by mixing together divers ill-smelling compounds; another did strive to understand the workings of the human mind; and yet a third, whose task was most severe of all, did endeavor to polish their expression by constructing long themes out of nothing. So well pleased was I with what I had seen that I joined myself unto this tribe and became one of their number.

It came to pass that in the first month of my abode among them there was heard dread rumors of the appearance of a horrid monster, a dread Sphinx, who of each did ask, "What hast thou done with the talents that were given thee?" This monster was called Test. Some did smile at this rumor, and others did cry out and their cheeks became pallid as with deadly fear. The monster came, glared down on us from the black walls, passed, and the ordeal was over. But behold the ruin! Whole families are overthrown, while yonder is a young damsel who weeps and will not be comforted. Test has searched the inmost recesses of memory, imagination and reason and found — nothing.

— C. HOUSEWORTH.

Our Girls

Pretty girls
With curls,
Ribbons and streamers galore;
They smile
All the while
From the banks of the evergreen shore.
—Freshmen.

Solemn faces,
No laces,
Hair screwed up in a knot;
Continual hurry,
Nothing but worry
To know if they've flunked or not.
—Elementaries.

Tender and true,
Witty, too—
The merriest girls of all;
Of Cupid's darts
And shattered hearts
We have no fear at all.
—Juniors.

Wondrous wise,
Troubled sighs,
Who has so many trials?
Long essays,
Fine dresses,
But June will bring back our smiles.
—Seniors.

The Senior Class Farewell

To Our President

Beloved master, patient guide,
Thy heart was always slow to chide
 The faults of youth;
But quick with sympathy and praise,
To lead us in the brighter ways
 Of steadfast truth.

How shall we say farewell to thee
Ere yet upon life's stormy sea
 We drift apart?
Master, what language now can tell
The love which will forever dwell
 Deep in our heart?

You've toiled with us for two long years,
And watched us rise, through smiles and tears,
Toward our goal.
Sculptor-like, with hand divine,
You chiseled out each noble line
 Within our soul.

It pained you when we went astray;
You knew how soon the reckoning day
 Would come to each;
You saw us wasting precious time,
Those golden hours of youth sublime,
 But would not preach.

Resistless time doth onward flow—
The new will come, the old must go—
 'Tis Life's decree;
The goal is reached, the task is done,
But harder toil is just begun—
 We are not free.

But if we fall when others rise,
We know that thou wilt sympathize
 In that hard fight,
And give to us those words of cheer,
As thou so oft hast given here,
 To make life bright.

We are out beyond the harbor light,
The pilot leaves the ship to-night
 To go ashore;
Each one alone must steer his bark
Out across the ocean dark,
 Forever more.

Pilot, explain to us the chart
Once again before you start
 Back for the land;
Each wave that strikes against the keel
Now seems to make the vessel reel
 In our weak hand.

R. MULVIHILL.

MRS M. IN LIBRARY.

IN CONNECTION WITH
E.J.S.

AFTER MORNING EXERCISES

GROUP WORK

THE PROFESSOR WINDING
THE CLOCK.

R.F.T.

A MATHEMATICAL DIVERSION
FIND THE ROOT OF THE HAIR

THE FLUNKER

FAMILIAR SIGHTS

To the Wisconsin River

Its blue waters rise up in the Northland,
And south thru the dark pine woods flow,
Where the ax of the woodman resounding
The proud forest monarch lays low.

Giant pines which have towered in grandeur,
Now dethroned, of their glory are shorn,
And hurled on its turbulent bosom
To their doom, down the river are borne.

It crashes through gorges and canons
By the fury of centuries worn,
In the rocks which in figures fantastic
It has sculptured its way to adorn.

Than the most fickle mistress more changeful,
Ever shifting in wild discontent,
When its mighty flood swings through the Narrows,
It subsides and its passion is spent.

Between green banks with villages dotted,
Now majestic and stately it glides,
As forth to meet spoil-laden victors
A queen with her retinue rides.

Till its regal tide growing more rapid,
In haste with its consort to be,
Is embraced by the vast Mississippi
And together they sweep out to sea.

—PEARL RICHARDS.

Jokes and Grinds

J - nk - - - s (in advanced Botany)—Somebody give me a slide.

Mu - - - h - - l—Take one off the roof.

Miss Fa - - - ll—Say, that fellow's zeal has eaten him up.

Miss H - - d - - s - n—Well, I wish it would swallow him.

In Psychology

Miss E - - le—I believe *S - - - t* has a test in his eye, this morning.

Miss B - - - y—Well, we'll knock his eye out then.

Digg—There's one thing about these Normal yells.

Swigg—What's that?

Digg—They can't sing those glee songs while they're yelling.

O - s - - rb - - - k—It happened as quick as a wink of your hand.

Miss D - - t - n—O, dear, we even have to take an exam. to get into Heaven.

Miss N - - t - n—O, I don't know. They say Normal standings are accepted everywhere.

In Vergil class.

"Romulus, with a wolf as his nurse, shall rule the race."

"Mercury flew the open air and lit on the shore."

"And there was a marriage in heaven."

In Psychol.

Prof.—How do I know that I know anything, *Miss P - - m - r*?

Miss P.—Well I really don't know.

Galen

IT was twilight and he sat on a log all alone, his soft brown hair pushed back from his forehead. He swung his fat, chubby legs back and forth, and laughed to see his great dog trying to worry an old boot into a fighting mood. Finally the dog went away and the little lad was alone again. He became lost in thot, and when his old grandfather hobbled by on his way to the well, he looked up and wondered in his childish way why grandmas and grandpas always had such "crumpled" faces. But his thots were soon turned into another channel, for on the ground beside him was a great beautiful bug that seemed to have yellow fire in it. Was the moon made up of countless little bugs like that? He would ask his grandfather when he came back.

The moon began to climb up over the pine trees, and he scrambled off the log and stood with his hands behind him, looking up at the sky. And then "his star" came out—that red star. He knew it was different from other stars and he meant to find out all about it when he grew up. He wondered if the pine trees were whispering because they felt sorry that some of their brothers and sisters had been cut down and carried away.

He heaved a little sigh when he heard, "Bed-time for Galen," and "Here he is!"

"What has my boy been doing all evening?" asked the father, as he gathered the child into his arms.

"O, I been meditating."

"What on?" and an amused smile played around his father's lips.

"On a log," and Galen's head sank on his father's breast and he was asleep before they reached the house.

—MATTIE WHEELLOCK.

A Trip to Hades

MUFFLED gong sounded, the spirit boat glided to the landing, and Charon helped me alight on the ghostly banks of the Styx. He again plied his oars in the noiseless waters, and I was left standing alone. The owls hooted and the bats flew overhead, and I felt lonesome and disconsolate, when a distinguished looking shade approached and volunteered to be my guide.

I had felt lonely up to this time, it is true. But as my spirit friend began to discourse upon the familiar theme, "One's plan equals one's soul," I felt that we had held communion before.

As we strolled thru the streets, I heard a familiar voice saying, "Query, does it pay?" and I beheld our worthy president surveying Ixion, rolling about on the ever-revolving wheel.

"All stand," and "Get your satchels packed," and I turned and saw a familiar ghost, drilling a class of youthful shades in algebra. I turned away feeling quite at home. I had had a great desire to meet Froebel, and as my companion led me toward him, I saw him conversing with a spirit, who said, as I drew near, "Why—yes—really—but then, you know there is no distinct line of demarcation. At least, I found it so in the other world."

I heard a melancholy voice near by as a tall shade passed by me weeping, a roll of papers in his hand. My friend explained that this was Raphael, wailing over C——'s, which a little spirit with a big blue apron had given him. I found the aforesaid criticising Michael Angelo's clay modeling, and I heard as I passed by these familiar words: "There is no feeling in your work, none whatever."

Another shade approached; a fat, jolly one with dimples. I found on inquiry that he was the terror of all Hades, for the inhabitants never knew when he would make them write terrible documents called tests. And it was verily said that he was happiest on these test days.

The familiar words, "Pile on more slabs," "Burn more oil," or "I'll get after you with a sharp stick," broke upon my confused senses. I was wondering if this wasn't — when a cruel voice rang in my ears, "For mercy's sake, get up! You'll miss that eight o'clock class of yours!"

—LAURA HENDERSON.

Farewell

The muse has fled ; the ink is dried ;
With hope, with fear, with some regret
For many failings, with us yet,
We lay our rambling pen aside,
Farewell ! Farewell !

O little booklet, fresh and new,
We bid you now a fond "Adieu."
"Godspeed," to some far distant clime,
But list, the burden of our rhyme,
"Farewell ! Farewell !"

State Normal School at Stevens Point, Wis.

A WELL EQUIPPED MODERN INSTITUTION FOR THE TRAINING OF TEACHERS

It offers ALL THE COURSES authorized by the BOARD OF REGENTS OF NORMAL SCHOOLS.

It receives and HELPS those who wish to PREPARE FOR TEACHING in the common or graded schools or in the high schools, whether TEACHERS OF EXPERIENCE, HIGH SCHOOL GRADUATES OR STUDENTS FROM COMMON OR GRADED SCHOOLS.

Latin, German and English-Scientific courses leading to Diploma and Life Certificate, Elementary course leading to Five-year certificate. Common School course to prepare for teaching in the common schools.

TWENTY-FOUR teachers and librarians.

MODERN BUILDING, with recent LARGE ADDITION. Fine, well furnished GYMNASIUM, unexcelled at any WISCONSIN SCHOOL outside of Madison; in care of a skillful, thoroughly trained instructor.

Excellent library in charge of experienced, trained librarian.

Beside usual training department in the school, a large amount of PRACTICE TEACHING is done in Third Ward PUBLIC SCHOOL of the city of Stevens Point.

GRADUATES now teaching in THIRTY-SEVEN COUNTIES of the state of Wisconsin, though the first class graduated in 1895.

NEW CLASSES in most branches formed at the beginning of EACH QUARTER, *August 27th, November 5th, January 24th, April 9th.*

FULL DETAILS of COURSES and PROGRAMS sent on request.

For catalogues, circulars or bulletins address THERON B. PRAY, President

PATRIOTISM to the old school demands **POINTER**
that you subscribe for the

APPLY AT ANY TIME AFTER SEPTEMBER FIRST TO
THE BUSINESS MANAGER
STEVENS POINT, WIS.

HADCOCK & ROOD
DENTISTS

Office: 435 Main Street, Stevens Point, Wis.

FOR HIGH CLASS PHOTOGRAPHY
GO TO

Ressler

THE MAIN STREET PHOTOGRAPHER

C. F. MARTIN & CO.

**Ground Floor
Gallery**

ALSO DEALERS IN

Frames, Mouldings, Artists' Materials and
Musical Instruments

114 THIRD STREET, STEVENS POINT, WIS.

Lyman

PHOTOGRAPHER

GROUND FLOOR STUDIO

Eight years' city experience. Largest Light, Newest
Cards. Large Groups a Specialty.

Strong's Ave., near Ellis St., Stevens Point

Marsh & Grant Company

MAKERS OF COMPLETE
COLLEGE ANNUALS

We are the only first-class printing and engraving establishment in the United States making a specialty of College Publications. The following are a few of the larger colleges that we are issuing Annuals for each year

UNIVERSITY OF WISCONSIN
LAKE FOREST UNIVERSITY
NORTHWESTERN UNIVERSITY
PURDUE UNIVERSITY

UNIVERSITY OF ILLINOIS
UNIVERSITY OF CHICAGO
TULANE UNIVERSITY
UNIVERSITY OF ARKANSAS

WRITE FOR PROSPECTUS GIVING FULL INFORMATION AS TO THE MAKING OF AN ANNUAL

Long Distance Phone Harrison 411

65 to 71 Plymouth Place, Chicago

