

THE IRIS.

1919

—Ex Libris—

Victor E. Thompson

6/17/19

The Iris

a Chronicle

of the

Stevens Point Normal
School

Made by the Seniors

1919

Greetings

Through this little book, the class of nineteen hundred and nineteen wishes to extend their hearty greetings to the faculty, to the Alumni and to those interested in the Stevens Point Normal School. Although through necessity this book has been greatly condensed, we hope these pages may serve to bring back reminiscences of the happy days at S. P. N. We feel that we have not been without mistakes in making this book, and do not crave your sympathy, but ask simply that you criticize fairly.

We trust that in years to come you may scan these pages, rejoicing in finding a simple record of former friends and times and joys.

The Staff

Contents

Faculty

Classes

Rural Department

Athletics

Organizations

Music

Oratory and Debate

Wit and Humor

Calendar

Advertisements

STEVENS POINT NORMAL SCHOOL

DEDICATION

 O HIM WHO SOUGHT FOR LIBERTY AND PEACE
WITH SWORD IN HAND,
AND FELT THAT WE WHO LIVE MIGHT BRING TO PASS
IN FREEDOM'S LAND
THE DREAMS AND HOPES AND PLANS HE KNEW:

TO HIM WHO FELT THIS BOOK WE DEDICATE
WHERE'ER HE LIES,
THAT WE MAY, IN OUR WAY, COMMEMORATE
HIS SACRIFICE -
AND PLEDGE OURSELVES FOREVER TRUE

TO THOSE HIGH MEMORIES OF LOYALTY
HE LEFT BEHIND,
TAKE UP HIS BURDEN, SERVE HUMANITY
WITH STEADFAST MIND,
AND BUILD THE WORLD HE PLANNED ANEW.

HENRY A. BEGLINGER
REX CHARLES BEECKLER
FENTON M'GLACHLIN
BERTHOLD KREGEL

DONALD WAITE

EDWARD MACH
JOHN MARTINI
LESTER PETERSON
CLARENCE I. STRAND

WRITTEN BY
ERNEST T. SMITH

PRESIDENT JOHN F. SIMS

To the Seniors of 1919

TRIOUMPHANT America faces the issues of peace with hope and confidence. The lessons of the war have been studied and mastered. Democracy must now solve the new issues, for the world is changed and will never again be the same. These changed conditions challenge the energy, the skill, the character, and the patriotism of the Senior Class of 1919.

Whatever its limitations, the American system of education develops individual initiative,—the power to see things that ought to be done, and the indomitable determination to do them without being told. Intelligence is tested by one's behavior in the presence of new problems, and never before were problems so numerous, so complicated, and so momentous.

Your Normal School education prepares you for combat. Approach the conflict in the same true American spirit revealed by the Marines in France, who, when receiving the message to fall in behind the French soldiers and retreat, sent back the immortal word, even though the enemy was rapidly advancing, "Let the Germans do the retreating, we are going on."

Beyond the school is the field of actual life, the field of difficulties to overcome, and obstacles to surmount. Be glad, for every difficulty is a test of your powers, and every difficulty overcome gives you increased power to face other and more complicated difficulties. Our boys at the front welcomed them as opportunities to draw forth all of their best power,—as challenges to "go over the top," and "go over the top" they did.

Young women and young men of the Senior Class, "carry on" in this spirit and you will become as men and women all that your parents, your school, and your country pray that you may become.

JOHN F. SIMS.

REGENT GEORGE B. NELSON

Board of Regents

CHARLES P. CARY	<i>State Superintendent</i>
W. K. COFFIN	<i>Eau Claire</i>
CHARLES S. VAN AUKEN	<i>La Crosse</i>
FRED W. ROGERS	<i>Milwaukee</i>
EDWARD J. DEMPSEY	<i>Oshkosh</i>
DUNCAN MCGREGOR	<i>Platteville</i>
P. W. RAMER	<i>River Falls</i>
GEORGE B. NELSON	<i>Stevens Point</i>
CLOUGH GATES	<i>Superior</i>
H. O. HAMILTON	<i>Whitewater</i>
CLARA T. RUNGE	<i>Baraboo</i>

Officers

GEORGE B. NELSON	<i>President</i>
WILLIAM KITTLE	<i>Secretary</i>
HENRY JOHNSON	<i>Treasurer</i>

Faculty of 1918-1919

- GEORGE B. NELSON Local Regent
- JOHN F. SIMS, President.
- FRANK N. SPINDLER, A.B., A.M.
A.B. Oberlin College; A.M. Harvard University.
Vice-President.
Psychology and Education.
- BESSIE M. ALLEN
Columbia University.
Director, Home Economics Department.
Advanced Cookery and Dietetics.
- JAMES E. DELZELL
State Normal School, Peru, Indiana.
Department for the Training of Primary Teachers.
Observation, Professional Grammar and Arithmetic.
- ALFRED J. HERRICK, Ph.B.
University of Wisconsin, Ph.B.
Director, Department for the Training of High School Teachers and
College Department; Physics.
- O. W. NEALE
Dennison University.
Director, Department for the Training of Rural School Teachers.
School Management, Rural Economics and Rural Sociology, and Arithmetic.
- CHARLES F. WATSON, B.S.
University of Wisconsin, B.S.
Director, Department for the Training of Grammar Grade Teachers.
Geography.
- RAYMOND W. FAIRCHILD, A.B.
University of Michigan, A.B.
Dean of Men.
Biology and Bacteriology.
Leave of Absence, Second Semester, 1918-19.
- BERTHA HUSSEY, A.M.
University of Chicago, A.M.
Dean of Women.
Literature and Composition.
- LAURA J. BOWLES, B.S.
South Dakota State College and University of Chicago.
Biology and Bacteriology.
- H. REESE BRENTZEL, B.Pd., B.S. in Agr.
Missouri State University; Post Graduate Work in University of Missouri.
Agriculture.

MARY BRONSON

Northwestern University.
Physical Director for Women; Expressive Reading.

LENORE BUCHANAN

Columbia School of Music.
Music.

HENRIETTA CASLER

School of Fine and Applied Arts, Milwaukee.
Drawing and Construction.

JOSEPH V. COLLINS, A.B., Ph.D.

College of Wooster.
Mathematics.

ETHEL B. COOPER, B.S.

University of Chicago; Johns Hopkins University, Baltimore, Maryland.
Physiology and Hygiene.

GARRY E. CULVER, A.M.

Dennison University.
Chemistry and Geology.

EDNA EIMER, A.B.

University of Wisconsin.
Literature and Composition; Leave of Absence, 1918-19.

FLORA ELLIS

State Normal School, Macomb, Illinois.
Northwestern University School of Oratory and Physical Education.
Assistant, Physical Training for Women.

ESTELLE FRITTER, B.E.

University of Tennessee; Columbia Teachers' College.
Illinois State Normal University.
Literature and Composition.

ALICE GORDON

State Normal School.
Teacher of Model Rural School.

NANNIE R. GRAY

Illinois State University.
French, Spanish, and German.

AMELIA L. KELLOG

University of Illinois.
Botany, Nature Study. Resigned October 1, 1919.

ESTHER LOGREN

Lewis Institute, Chicago.
Assistant, Home Economics Department.

MARY MATEOFSKY

Stevens Point Normal.
Teacher of Model Rural School.

FLORENCE M. PIERCE

B.S. Knox College; M.S., University of Chicago.
Zoology and Entomology.

LYDIA RADEMACHER

Illinois State Normal University.
Rural English and History.

MAY ROACH

Stevens Point Normal School.
Manual, R. S. Methods, Seat Work, etc.

THOMAS A. ROGERS, B.S.

Illinois Wesleyan University.
Chemistry.

ERNEST T. SMITH, A.B.

Bowdoin College.
European History and Economics.

HERBERT R. STEINER, Ph.B.

Stevens Point Normal School; University of Wisconsin, Ph.B.
United States History and Civics.

DAVID A. SWARTZ

River Falls Normal School; Graduate Work, University of Wisconsin.
General Science.

SAMUEL A. TENISON, B.S.

James Milliken University.
Physical Training for Men.

VICTOR E. THOMPSON, B.S.

Stout Institute; University of Wisconsin, B.S.
Industrial Arts.

KATHERINE TUPPER, B.S.

Columbia University.
Assistant, Home Economics Department.

EMMA UELAND, B.S.

Columbia University.
Assistant, Home Economics Department.

ABBY S. PRICE

Librarian.

ELIZABETH M. SHORT

Librarian. Leave of Absence, 1918-19.

LULU M. MANSUR

Columbia University.
Text Book Librarian.

Training Department

- FRANK S. HYER, A.B.
Ripon College.
Principal.
- AGNES ANDERSON
Advanced Graduate, State Normal School, St. Cloud, Minnesota.
Critic, Fourth Grade.
- PRUDENCE CUTRIGHT
University of Chicago.
Critic, First and Second Grades.
- BERTHA D. GOODYEAR
Columbia University.
Critic, Eighth Grade.
- ETTA BOWSTEAD HOFFMAN
Milwaukee State Normal School.
Critic, Kindergarten.
- MAE T. KILCULLEN
University of Chicago.
Critic, Third and Fourth Grades.
- AGNES MORRISSEY
University of Wisconsin.
Critic, First and Second Grades.
- WINIFRED NELSON, A.B.
Carroll College.
Critic, Seventh Grade.
- NINA NICHOLS
Chicago University
Critic, Sixth Grade
- EDITH B. WHITNEY
St. Cloud Normal School.
Critic, Third Grade.

Clerks, Medical Examiner and Matron

- ELLA E. JENNINGS
Clerk and Treasurer
- LEONA M. GEISLER
Clerk.
- BERTHA NEU
Clerk, Training School. Resigned April 17, 1919.
- CAROLYN ROLFSON
Clerk, Training School.
- DR. L. GARRET
Medical Examiner.
- MAY A. ROWE
Matron, Nelson Hall.

Iris Staff

<i>Editor</i>	KENNETH BARD
<i>Assistant Editor</i>	FRANCES OLESON
<i>Business Manager</i>	NORMAN CHRISTENSEN

Editors of Rural Department

MILDRED WICKER
ISABELL MILLS

Editor of Athletics

DANIEL HORN

Editor of Organizations

MARY THOMPSON

Editor of Calendar

VERNA WICKERN

Editor of Wit and Humor

JOHN J. AMBROSE

Editor of Nelson Hall Department

AGNES NOLL

1910

THE IRIS

1910

Seniors

Senior Class

CLASS MOTTO: *In ourselves our future lies.*
 CLASS COLORS: *Green and White*
 CLASS FLOWER: *White Rose*

Officers

MAE RILEY, *President* Stevens Point
Stevens Point High School
 Primary Two-Year English
 Activities: Basketball '17, '18; Loyola;
 President Ohiyesa '17, '18; Primary Council.

RUTH T. BUSWELL, *Vice-President* Iola
 "Buzzy"
Iola High School
 Three-Year History and Literature
 Activities: Y. W. C. A. '17, '18, (Cabinet) 19;
 Basketball '17, 18, (Captain).
*"All who know her feel the charm of calm,
 good sense."*

MARY E. THOMPSON, *Secretary* . . . Greenwood
 "Tommy"
Greenwood High School
 Two-Year State Graded Principalship
 Activities: Dramatic Club '19; Hockey '18, '19;
 Iris Staff; Primary Council;
 Treble Clef '18; Y. W. C. A. '18, '19;
 Hiking Club (Captain) 19; Double Quartette.
*"She's an actor with lots of pep,
 In teaching, too, she'll make a 'rep.'"*

MARY MOORS, *Treasurer* Hancock
Hancock High School
 Three-Year History and Literature
 Activities: Ohiyesa; Treble Clef;
 Y. W. C. A. Cabinet '18, '19.
"None but herself can be her parallel."

Senior Class

Senior Iris Staff

KENNETH M. BARD, *Editor* Manawa
Manawa High School
 Three-Year Mathematics and Science
 Activities: Debate '18;
 Forum Athenaeum '18, '19 (President);
 Track '19; President Y. M. C. A. '19.
"Home Ec, Home Ec, U! Rah! Rah!"

FRANCES I. OLESON, *Assistant Editor* . Palmyra
"Ole"
Palmyra High School
 Two-Year English
 Activities: Dramatic Club '18, '19; Basketball '19;
 Hockey '18; Girls' Athletic Association '19;
 Orchestra '18, '19;
 Treble Clef '18, '19, Secretary and Treasurer;
 Y. W. C. A. '18, '19.
*"She has a refined, quiet smile,
 And with it, too, just lots of style!"*

NORMAN G. CHRISTENSEN, *Business Manager*
 Westfield
"Kristee"
Westfield High School
 Three-Year Biological Science and Agriculture
 Activities: Dramatic Club '19.
*"Kristee, Kristee, so they say,
 Goes to the cottages day after day.
 Maybe you would like to know
 That he is not quite so slow."*

Senior Class

RUBY ALLDS Camp Douglas
"Lu"

Camp Douglas High School
Primary Two-Year English

Activities: Loyola; Ohiyesa; Primary Council.
"Knowledge is no burden."

VERNA BEMIS Waupaca

Waupaca High School
Two-Year English

Activities: Arena '18; Y. W. C. A. '18, '19.
"She is modest and she is meek,
Her aim is knowledge to seek."

MARGHARITA BIENDARRA Mattoon

"Peg"

Mattoon High School
Three-Year Mathematics and Science
Activities: Ohiyesa.

"The love of learning, the sequestered nooks,
And all the sweet serenity of books."

IDA MAE BOYINGTON Stevens Point

Stevens Point High School
Home Economics Department

Activities: Hockey '17, '18;
Home Economics Club '17, '18, '19;
Y. W. C. A. '17, '18, '19.

"She forgets, and forgets, and forgets,
And some day she will forget she is living
And will start on her eternal voyage."

IRMA BROOKS Chili

Marshfield High School
Two-Year English

Activities: Hockey; Loyola; Ohiyesa.

"Her name is Brooks, it isn't Paulis,
But will it always be Brooks, Wallace?"

MILDRED BRUNS Mellen

"Mid"

Mellen High School
State Graded Principalship

Activities: Y. W. C. A.

"You would have cause to worry, too,
If you knew as much in Ag. as I do."

Senior Class

DORIS BUCHANAN

"Doe"

Two-Year Home Economics

Activities: Home Economics Club.

MARGARET L. CAHILL Manitowoc

"Peg"

Manitowoc High School

Two-Year Home Economics

Activities: Home Economics Club '18, '19; Loyola.

*"There was a soft and pensive grace,
A cast of thought about her face."*

LYNDA CAVES Coloma

"Lyndaloo"

Hancock High School

Two-Year English

Activities: Basketball; Iris Staff,
(Assistant Business Manager, Resigned April 1, '19)

Primary Council; Treble Clef;

Y. W. C. A. (Cabinet) '18, '19.

*"To be efficient in a quiet way—
That is my aim throughout the day."*

MABEL CHAPMAN Stevens Point

"Bobby"

Stevens Point High School

Two-Year English Grammar

Activities: Basketball; Ohiyesa '18, '19;
Volleyball '18; Girls' Athletic Association '18, '19,
(Secretary and Treasurer).

*"Our bright little Chappie"
Is always gay and happy."*

AGLAIE CHAMPAGNE Fifield

"Ag"

Fifield High School

Primary Two-Year English

Activities: Loyola (Secretary First Sem. '17, '18);
Primary Council.

"The sunbeams of a cheerful spirit."

EVVA CLINTON Menasha

Menasha High School

Two-Year Home Economics

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

"An eternal question mark."

Senior Class

VIOLET SCUDDER COOLEY . . . Chippewa Falls
"Vi"

Chippewa Falls High School
Two-Year Home Economics

Activities: Vice-Pres. '18, Home Economics Club;
Treble Clef; Y. W. C. A.

"A few words indicate a wealth of wisdom."

AMY COLBY Greenwood

Greenwood High School
Principal State Graded

Activities: Arena '18; Y. W. C. A. '18, '19.

*"True as the needle to the pole,
Or as the dial to the sun."*

ESTHER M. DAHL Amberg

Marinette County Training School
Two-Year Principal State Graded

"Quiet, faithful, unassuming."

MONA DOKKA Amherst Junction

"Billy"

Amherst High School
Two-Year English Primary

Activities: Basketball '18; Ohiyesa '18;
Primary Council '18; Y. W. C. A.

"A sweet disposition goes a long way."

BLANCHE DEWAR Westfield

"Skinny"

Westfield High School
Two-Year Primary Course

Activities: Hockey.

*"Happy-go-lucky, fair and free,
Nothing there is that bothers me." "Engaged?"*

ALICE EICHHORN Sheboygan Falls

"Iky"

Sheboygan Falls High School
Two-Year Home Economics

Activities: Basketball '19;
Home Economics Club '18, '19; Ohiyesa '18;
Y. W. C. A.; Athletic Association '18.

"Gentle is she and of good intent."

Senior Class

HELEN EMPEY Stevens Point
 "Imp"

Stevens Point High School
 High School, History and Literature
 Activities: Arena '18-'19;
 Y. W. C. A. '16-'17; '17-'18, '18-'19.
 "I am here for work."

JULIA FARRELL Green Bay
 "Julie"

Green Bay High School
 Home Economics
 Activities: Home Economics Club '17;
 Loyola '16-'19; Primary Council '19.

ZELLA V. FULLER Grand Rapids
 "Zel"

Grand Rapids High School
 High School, History and Literature
 Activities: Arena; Treble Clef '17, '18, '19;
 Y. W. C. A. Cabinet '17-'18, President '18-'19;
 Girls' Athletic Association; Hiking Hoboes.
 "To grow wise and famous."

THYRA FROST Withee
 "Jack"

Withee High School
 Two-Year English Grammar Course
 Activities: Debate '18-'19; Y. W. C. A. '18-'19.
 "Thyra is a serious-minded one,
 She never leaves a task undone."

CLARA GESTELAND Janesville
 Janesville High School

Three-Year Home Economics—Professional
 Activities: Arena '17, '18, '19;
 Dramatic Club '19; Basketball '18-'19;
 Home Economics Club '18-'19;
 Girls' Athletic Association '18-'19;
 Hiking Hoboes '18; Y. W. C. A. '17-'19;
 Vice-President Y. W. C. A. '18-'19.
 "My favorite subject in ancient history is the
 'Fall of Troy.'"

LOUISE JACOBS Stevens Point
 "Lou"

Stevens Point High School
 High School, History and Literature
 Activities: Dramatic Club '19; Loyola '17-'19.
 "Efficiency."

Senior Class

LEONTINE JOHNSON Mellen
 "Len"

Mellen High School
 Two-Year English Grammar
 Activities: Ohiyesa; Y. W. C. A.
*"She generally says her little bit,
 But keeps quite still when it comes to Lit."*

ELIDA HALVERSON Kilbourn
 "Liza"

Two-Year English Grammar
 Activities: Ohiyesa '17-'19, Treasurer '19;
 Y. W. C. A. '17-'19; Hiking Club '18.
*"Gentle Elida, full of vim at all times,
 Of late she has been spinning some very good
 rhymes."*

NORA HAYES Stratford
 "Peg"

Stratford High School
 Primary
 Activities: Loyola; Primary Council.
"Naw, I haven't looked at it."

PEARL HEFFRON Stevens Point
 "Happy"

Stevens Point High School
 High School, English Literature
 Activities: Arena; Dramatic Club Press Agent;
 Iris Staff; Loyola.
*"All days are glad days, and this is the
 gladdest day of all."*

MYRTLE HELLESTED Scandinavia
 "Myrt"

Scandinavia Academy
 Primary
 Activities: Primary Council; Treble Clef;
 Y. W. C. A.
"A diligent student and a friend worth having."

CECILLE M. HEISEN Menasha
 Menasha High School

High School, History, Literature, Language
 Activities: Dramatic Club Press Agent '19;
 Hockey; Volleyball; Loyola '18, '19.
"She doeth all things well."

Senior Class

LILLIAN KEARNEY Winton, Minn.
"Niddle"
Ely High School
Primary
Activities: Loyola; Primary Council.
"Merry as the day is long."

GOLDA KRULL Shiocton
"Goldie"
Three-Year Academic, Normal School Grammar
"If you call her 'cruel' it would be a crime,
Because it is pronounced 'crawl' every time."

SUSAN M. LACY Sheldon
"Sue"
Ladysmith High School
High School, History and Literature
Activities: Girls' Athletic Association;
Hiking Club; Treble Clef; Y. W. C. A.
"She's ever ready for a lark."

JENNIE LADD Neenah
"Jen"
Neenah High School
Home Economics, Two-Year
Activities: Home Economic Club '18-'19;
Y. W. C. A. '18-'19; Ohiyesa '18.
"Most interesting subject, 'The Norman Conquest.'"

MARGARET LADD Neenah
"Marg"
Neenah High School
Home Economic, Two-Year
Activities: Home Economic Club '18, '19,
Vice-President '19;
Basketball '19; Y. W. C. A. Cabinet '18-'19.
"If she will, she will, you may depend on 't;
If she won't, she won't, there's an end on 't."

BERNICE LANDAAL Marshfield
Marshfield High School
High School, History and Literature
Activities: Arena '17-'18-'19; Basketball '17;
Oratory '19.
"Work is my middle name."

Senior Class

- LILY LARSON Wausau
 "Lil"
 Wausau High School
 Primary
 Activities: Basketball '18, '19; Hockey '18;
 Y. W. C. A. '18-'19.
*"She does what she will when she will and
 not unless she will."*
- ANITA LINK Grand Rapids
 "Lena"
 Grand Rapids High School
 Primary, Two-Year English
 Activities: Loyola; Ohiyesa; Primary Council;
 Treble Clef.
*"She is little but she is wise, and she's a terror
 for her size."*
- MYRTLE LOCKETT Frederic
 Frederic High School
 Grammar
 Activities: Arena; Senior Class Play.
*"Here's to Myrtle Lockett
 With knowledge in her pocket.
 Cupid with Minerva vies
 Annscheutz, I surmise."*
- JOHN LONG Westfield
 "Jack"
 Westfield High School
 Three-Year Mathematics and Science
 Activities: Forum-Athenaeum; Y. M. C. A.
*"He has all the symptoms of having left a girl
 behind him."*
- MAY MANNING Stevens Point
 Stevens Point High School
 Grammar, Two-Year
 Activities: Treble Clef; Y. W. C. A.
*"May is earnest while she works—
 A real good scout who never shirks."*
- MINNIE MAAS Stevens Point
 "Money"
 Academic Course, Stevens Point Normal
 Grammar
 Activities: Arena '16, '17, '18.
*"She is one who is always working,
 Doing her duty and never shirking."*

Senior Class

HARRIET McCREEDY Stevens Point
 "Haddie"

Stevens Point High School
 Primary

Activities: Primary Council; Hiking Club;
 Y. W. C. A.

"When there is nothing else to do, I study."

FRANCES MOFFATT Iola
 Iola High School

High School, History and Literature

Activities: Hockey '19-'18;
 Y. W. C. A. '17, '18, '19.

*"Little Miss Moffatt sat on a toffet,
 Boning her lessons all day.
 Along came a quiz that just made her diz
 And frightened Miss Moffatt away."*

MAGDALINE MOXON Stevens Point
 "Muggs"

Stevens Point High School
 High School

Activities: Basketball '18-'19; Hockey '18;
 Treble Clef '17, '18, '19; Y. W. C. A. '17, '18, '19.

"Less work, more play."

MARIE M. MECHLER Marshfield
 "Mamie"

Marshfield High School

High School, History and Literature

Activities: Arena '17, '18, '19;
 Dramatic Club '19; Vice-President '17;
 Basketball '17-'18; Loyola '17, '18, '19.

"She is called a sensible girl."

LILY MEYER Stevens Point
 "Lil"

Stevens Point High School
 Primary

Activities: Primary Council '18, '19;
 Y. W. C. A. '18, '19.

*"I couldn't get there any sooner, I was busy in
 the practice Department."*

HAZEL MONTGOMERY Camp Douglas
 "Monty"

Camp Douglas High School
 Primary

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

"I take life easy and I'll live till I die."

Senior Class

MABEL MORGAN Amherst
Amherst High School
 Home Economics

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

"Tho modest and gentle, she rules her own mind."

DOROTHY SMITH Amherst
 "Dode"

Two-Year English

"Here she comes sparkling."

HAZEL OTTERNESS Rio
Rio High School

Grammar

Activities: Treble Clef '18; Y. W. C. A. '18-'19;
 Girls' Athletic Association; Hiking Club.

*"With her, hunting is an art,
 For she never fails to bring home a Hart."*

WILMA OTTERNESS Rio
 "Bill"

Rio High School

Grammar

Activities: Y. W. C. A. '18-'19; Treble Clef;
 Girls' Athletic Association; Hiking Club '18.

*"This is our little Bill
 Who is usually very still,
 But just talk about Andy
 And she's there right handy."*

MARTINE J. REITAN Bonduel
Marinette Training School

Home Economics

Activities: Home Economic Club, Ohiyesa;
 Treble Clef; Y. W. C. A.

*"So sweet the blood of bashfulness,
 Even pity scarce can wish it less."*

VIOLET RYAN Stevens Point
 "Vi"

Three-Year Academic, Normal School
 Primary

Activities: Loyola; Ohiyesa; Primary Council.
"Schurrender."

Senior Class

FLORENCE ROHRER Stevens Point
 "Flora"

*Stevens Point High School
 Grammar, Two-Year
 "For she was just the quiet kind
 Whose natures never vary."*

FERN SACKETT Stevens Point
*Stevens Point High School
 Primary*

*Activities: Primary Council.
 "I ought to have my own way in everything,
 and what's more, I will."*

ROY SAINDON Wausau
 "Sandy"

*Wausau High School
 State Graded Principalship
 Activities: Forum-Athenaeum;
 Vice-President Y. M. C. A.
 "Here's to blushing Roy Saindon,
 Whom all the girls had a claim on;
 So each one in turn
 Helped his money to burn."*

DOLORES SCHEFFNER Stevens Point
*Stevens Point High School
 Grammar*

*Activities: Basketball '18-'19; Loyola '18-'19;
 Hiking Club '18; Treble Clef; Volleyball '18;
 Girls' Athletic Association '19.
 "Dolores works, but often plays,
 But with her—knowledge stays."*

HELEN SHAMPNOR Oregon
 "Shampy"

*Oregon High School
 Primary
 Activities: Primary Council; Y. W. C. A.
 "Dark-haired and laughing-eyed."*

WINIFRED HATCH SPINDLER . . Stevens Point
*Waupaca High School
 State Graded Principalship
 Activities: Dramatic Club.*

*"In his name—that of Nicholas Hatch Spindler,
 whose baby hands and feet would have been so
 joyously glad in the Primary Department this
 year, his mother lovingly dedicates that course of
 school work just finished by her."*

Senior Class

- DOROTHY STAIR Evansville
Evansville Junior College
 Home Economics
 Activities: Home Economics Club,
 President '19; Y. W. C. A.
"Mild and unassuming."
- EDITH STEVENS Kansas City, Mo.
La Crosse High School
 Three-Year Home Economics
 Activities: Home Economics Club; Ohiyesa;
 Y. W. C. A.
"If speech were golden, she's be a millionaire."
- LENORE TYLER Chetek
"Tyler"
Chetek High School
 Home Economics
 Activities: Arena '18-'19;
 Basketball, Captain '18-'19;
 Home Economics Club; Y. W. C. A.;
 President Girls' Athletic Association.
"Sincere, plain-hearted, hospitable, and kind."
- TESSIE UMHOEFER Colby
"Tubbie"
Colby High School
 Primary
 Activities: Basketball '18; Loyola '18-'19;
 Ohiyesa '18; Primary Council '18;
 Track '18; Treble Clef '18-'19.
"Laugh and grow fat—Tubby!"
- VERNE VAUGHN Stevens Point
Three-Year Academic, Normal School
 High School, Physical Science and Mathematics
 Activities: Dramatic Club '19; Track '16;
 Football '15-16; Forum-Athenaeum '15-'16;
 Y. M. C. A. '19;
 Boys' Glee Club '15, '16, '17.
"Don't delay me, I have a date."
- PAULINE VIERTTEL Stevens Point
"Paul"
Stevens Point High School
 Primary
 Activities: Primary Council.
"I can't help it because I'm not any bigger."

Senior Class

MABELLE WATKINS Oconto
 "Watty"

Oconto High School
 Home Economics
 Activities: Home Economics Club;
 Y. W. C. A.
 "Watkins' Remedy—laugh and grow fat!"

LILLIAN WHITTMAN Almond
 "Pill"

Almond High School
 Primary
 Activities: Orchestra; Primary Council;
 Y. W. C. A.
 "Wherever she finds herself in life she will make
 a good addition."

EDNA WEIGLER Menasha
 "Bobbie"

Menasha High School
 Two-Year Home Economics
 Activities: Home Economic Club;
 Treble Clef '17-'18; Y. W. C. A.
 "Nothing small about me."

VERNA WICHERN Racine
Racine High School

Primary
 Activities: Dramatic Club '19; Iris Staff '19;
 Primary Council '18-'19; Treble Clef '18-'19;
 Y. W. C. A. '18.
 "A ready tongue is a Normalites most useful
 weapon."

ELIZABETH WINEBRENNER . . . Stevens Point
 "Liz"

Three-Year Academic, Normal School
 State Graded Principal
 Activities: Y. W. C. A.
 "She's just as sure, as sure as she walks,
 To say something every time she talks."

FRANK BLAINE WOOD Granton
 "Captain"

Neillsville High School
 High School, Physical Science and Mathematics
 Activities: Dramatic Club '19;
 Forum-Athenaeum '15-'16; Orchestra '15-'16;
 Y. M. C. A. '19; Glee Club '15-'16.
 "When I ope my mouth let no dog bark."

Senior Class

G. C. FEIST Northfield, Minn.
Ladysmith High School
State Graded Course
Activities: Dramatic Club.

LUCILLE LEHRBAS Wausau
Wausau High School
Primary Course
Activities: Dramatic Club; Treble Clef;
Basketball.

FRANK DEJMEK Niagara
Two-Year English
Activities: Y. M. C. A.;
Iris Staff Business Manager (Resigned);
Forum-Athenaeum.

EVELYN WEBSTER Milwaukee
"Ev"
Riverside High School
Home Economics
Activities: Loyola.

Senior Class

AGNES NOLL Marshfield

Marshfield High School

Two-Year College Course

Activities: Loyola; Ohiyesa.

"Simple and noble alike confess her fair in her accomplishments and fairer yet in her virtues."

HAZEL SCOTT Stevens Point

"Scottie"

Stevens Point High School

Primary

Activities: Primary Council; Treble Clef;
Y. W. C. A.

ROSE NELSON Waupaca

"Rosie"

Waupaca High School

Grammar

Activities: Y. W. C. A. '19.

"Diligence alone is good patrimony."

Juniors

Officers

<i>President</i>	DANIEL HORN
<i>Vice-President</i>	NORMAN COLBY
<i>Secretary</i>	DORIS SHUMWAY
<i>Treasurer</i>	MAMIE ULE

JUNIOR CLASS

Sophomores

SOPHOMORE CLASS

Rural Department

Rural School Teachers' Training Department

THE Rural School Teachers' Training Department of the Stevens Point Normal School, which was organized only seven years ago, has attained a national reputation. The department has grown rapidly and has made improvements each year. In spite of war conditions, 37% of the total Normal attendance is in the Rural Department.

Stevens Point Normal School has recognized the importance of improving the rural schools through trained teachers, and has achieved notable distinction in this line of work. Because of this, the first educational conference for rural teachers held in Wisconsin met in our Normal School.

This meeting, in session from September 22 to 25, inclusive, was the largest, most instructive, and most successful one ever held by the Conference. The five hundred delegates present from Massachusetts to Nebraska, and from Virginia to North Dakota, represented fifteen states, listened to the addresses, and took part in the discussions, observing at first hand, Wisconsin's method of dealing with problems of rural education and life.

Dr. J. L. McBrien, of the Bureau of Education, a man of good humor, enthusiasms, and spirit of service for the country people, was in charge of the Conference.

In recognition of his successful work as Director of the Rural Department of Stevens Point Normal School, Professor O. W. Neale was distinctly honored by being chosen the president of the section for the training of rural school teachers, at the convention of the National Education Association in Chicago. Our Normal had already risen to prominence in the middle west through the strong rural course offered here, and the character of the work is attested to through the election of Mr. Neale to a national office.

The purpose of this department is to train young men and women to be efficient teachers in the rural schools of Wisconsin. There is an increasing demand for teachers from this department, showing that our graduates are making good.

"Rural Department" means a group of happy and busy people. It ranked second in the Normal in grades for the first semester, showing that the students who are fitting themselves for teachers in the rural schools of our state are among the most earnest and studious of the school.

Fifty per cent of the contestants in the preliminary oratorical contest were Rurals. One of these, Clara Swanson, won second place. Many of the students take active part in the societies of the school.

The graduates of the Rural Department of S. P. N. will leave with many pleasant memories of the happy times spent in our school.

Rural Senior Class

KATHRYN BLANK Athens

"Blankety Blank"

Athens High School

One-Year Rural

Activities: Dramatic Club; Basketball;
Loyola; Treble Clef; Rural Life Club;
Girls' Athletic Association.

"I chatter, chatter as I go."

MAE LILY BRYNER Humbird

"Bryner"

Humbird High School

One-Year Rural

Activities: Treble Clef; Rural Life Club.

"So shy, so sweet, so modest."

HELEN CAIN Casco

Kewaunee High School

One-Year Rural

Activities: Secretary Loyola; Treble Clef;
Rural Life Club.

"Sing away sorrow cast away care."

EDITH M. COVILLE Berlin

"Pat"

Redgranite High School

One-Year Rural

Activities: Rural Life Club.

"Simple, modest and true."

EDNA CHRISTENSON Soldiers' Grove

"Christy"

Soldiers' Grove High School

One-Year Rural

Activities: Y. W. C. A.; Rural Life Club.

"A merry heart that laughs at care."

ELIZABETH DONALDSON Montello

Montello High School

Two-Year Rural Diploma Course

Activities: Rural Life Club; Y. W. C. A.

"Little strokes fell big oaks."

Rural Senior Class

MAMIE GELMAN Stevens Point
 Three-Year Rural
 Activities: Rural Life Club.

ADA M. GUSTIN Plainfield
 "Happy"
 One-Year Rural
 Activities: Rural Life Club.
"Happy as the day is long."

WINFRED HERBST Antigo
 "Polar"
 Three-Year Rural
 Activities: Y. M. C. A.; Forum-Athenaeum.
"The last word has been said."

MILDRED HAMILTON Packwaukee
 "Millie"
 Packwaukee State Graded
 One-Year Rural
 Activities: Treble Clef Club; Rural Life Club.
"All kind 'o smily round the mouth."

ROBERT HOPPE Bonduel
 "Bob"
 Three-Year Rural
 Activities: Forum-Athenaeum; Rural Life Club.
"Drifts along on an ever-constant stream of talk."

JULIA HASLER Scandinavia
 "Happy"
 Scandinavia Academy
 One-Year Rural
 Activities: Athletic Association;
 Rural Life Club.
"She lives at peace with all mankind."

Rural Senior Class

VIOLET MAXWELL Amherst

"Babe"

Amherst High School
One-Year Rural

Activities: Treble Clef Club; Rural Life Club.
"Modest and unassuming."

IVA NELSON Amherst Junction

"Vi"

Three-Year Rural

Activities: Rural Life Club.
"Quiet and sweet and hard to beat."

ZELLA POUST Stevens Point

"Zal"

Three-Year Rural

Activities: Rural Life Club.
"Simplicity is an art."

LULU M. PRATT Bancroft

"Lu"

Plainfield High School
One-Year Rural

Activities: Rural Life Club.
*"She is just the quiet kind
Whose nature never varies."*

GLADYS STOLTENBERG Nelsonville

"Glad"

Three-Year Rural

Activities: Rural Life Club.
"A quiet tongue shows a wise mind."

ALICE E. SCHLEGEL Alma Center

"Happy"

Humbird High School
One-Year Rural

Activities: Rural Life Club.
*"Modest and quiet and sweet,
The very type of Priscilla."*

Rural Senior Class

NELLIE E. SCHAR Stratford

"Nell"

One-Year Rural

Activities: Treble Clef Club; Rural Life Club.

"Quiet and unassuming."

ELLA SCHMIDKE Granton

"Schmity"

Marshfield High School

One-Year Rural

Activities: Dramatic Club, Treble Clef Club; Basketball; Girls' Athletic Association; Rural Life Club.

*"Sing away sorrow, sing away care,
I'm off for a good time, come if you dare."*

ALICE H. STAMMEN Amherst

"Al"

Three-Year Rural

Activities: Y. W. C. A.; Rural Life Club.

*"Speech is silver,
Silence is gold."*

MILDRED E. WICKER Stratford

"Millie"

Stratford High School

One-Year Rural

Activities: Treble Clef Club; Y. W. C. A.; Rural Life Club.

*"Her voice is low and even; never a tremor
disturbs the quiet serene of her tone."*

VALA WALKER Plainfield

Plainfield High School

Activities: Treble Clef Club; Rural Life Club.

"Think not I am what I appear."

ADA WINTER Kennan

"Cook"

One-Year Rural

Activities: Y. W. C. A.; Basketball; Girls' Athletic Association; Rural Life Club.

"Due credit should be given a worker."

Rural Senior Class

VERA WALKER Plainfield
"Frenchy"
Plainfield High School
One-Year Rural
Activities: Rural Life Club, Treble Clef Club.
"Always so fussed."

IRENE A. KLEIN Conrath
"Rene"
Three-Year Rural
Activities: Rural Life Club.
"Modest and serene,
Is our gentle Irene."

LAURETTA LUTZ Stevens Point
Three-Year Rural
Activities: Rural Life Club.
"Jolly and tall and doesn't study at all."

ELEANOR DAIB Merrill
One-Year Rural
Activities: Rural Life Club; Y. W. C. A.

LILA DAEMITZ Plainfield
One-Year Rural
Activities: Rural Life Club; Volleyball;
Treble Clef.

LUCILLE AKEY Junction City
One-Year Rural.
Activities: Rural Life Club; Volleyball.

Rural Senior Class

ISABELL MILLS Endeavor
Christian Endeavor Academy
Two-Year Rural Diploma Course
Activities: Rural Life Club.
"A few words indicate a wealth of wisdom."

HELEN MORGAN
One-Year Rural.
Activities: Rural Life Club.

LORETTA TAYLOR Junction City
One-Year Rural.
Activities: Rural Life Club.

- HAZEL HANSON
- HAZEL ISHERWOOD
- LOU McDOUGAL
- EARL MARSH

Senior Class

<i>President</i>	ISABELL MILLS
<i>Vice-President</i>	ELIZABETH TAYLOR
<i>Secretary</i>	HELEN CAIN
<i>Treasurer</i>	GLADYS STOLTENBERG

The Senior class is composed largely of High school graduates who are taking the One Year Professional Course. Some are completing the Three-Year Course for Eighth Grade Graduates, and others are taking the Two-Year Course for High School Graduates. The Seniors feel that their time in school has been very profitably spent in the training they have received for leadership in rural communities.

Junior Class

<i>President</i>	MAME SIMONIS
<i>Vice-President</i>	MARY DOYLE
<i>Secretary</i>	AGNES GRUBE
<i>Treasurer</i>	KATHRYN CAMPBELL

The 1918-19 Junior class of the Rural Department is considered one of the most spirited and enthusiastic classes of the Department. It meets every two weeks to discuss social and business affairs. The class colors are blue and white, and the class flower is the white rose. The motto of the class is, "Climb, tho the rocks be rugged."

Sophomore Class

<i>President</i>	LEONA WROLSTAD
<i>Vice-President</i>	DAGNY TORGERSON
<i>Secretary</i>	LAURIN GORDON
<i>Treasurer</i>	EARL EARLANDSON

The Sophomore class of 1918-19 has forty-five members enrolled. Several students were forced to withdraw from school on account of sickness, but new students enrolled at the beginning of the second semester and kept our enrollment up. Our school year has been broken by several enforced vacations; however, our group shows so much spirit and enthusiasm that the 1919-20 class will have to "step lively" in order to keep up with us.

Rural Juniors

Rural Sophomores

Rural Life Club

The Rural Life Club is composed of a live body of students who are interested in learning how to conduct public meetings and to do community center work in the rural sections of our state.

During the year we have held regular bi-monthly meetings which have been of educational and inspirational value. Besides following out its regular activities, the Club contributed five dollars to the United War Fund and five dollars to the Armenian Relief Fund. Two delegates were sent to the Inter-state Oratorical contest which was held at Oshkosh.

Members of the Club have given literary programs and otherwise assisted in community gatherings of various rural schools near Stevens Point. A play has been selected and is being prepared to be presented early in May.

The annual picnic which closes the meetings for the year is always a time to which to look forward because of the wholesome fun in frolic and feasting enjoyed at that time. The picnic for this year will be held in June.

Officers

First Semester

<i>President</i>	EARL KJER
<i>Vice-President</i>	CLARA SWANSON
<i>Secretary</i>	HELEN CAIN
<i>Treasurer</i>	LAURIN GORDON

Second Semester

<i>President</i>	EARL KJER
<i>Vice-President</i>	HELEN CAIN
<i>Secretary</i>	KATHRYN CAMPBELL
<i>Treasurer</i>	AGNES GRUBE

Rural Life Club

Basketball Team

ERWIN SMITH

S. A. TENISON

DANIEL HORN

The local Normal School Basketball team lined up to expectations in the recent state tournament conducted at La Crosse, with three veterans of last year's team in the fold, the quintette was relied upon by the followers to make a banner showing. The squad won five out of its seven games this season which included victories over Eau Claire and Oshkosh Normal. Stevens Point Normal is recognized as having the strongest team among the Northern Wisconsin Normal Schools.

List of Games

RECORD OF S. P. N. BASKETBALL TEAM, 1918-19

Stevens Point	25	Oshkosh	14
Stevens Point	7	Ripon	14
Stevens Point	28	Eau Claire	21
Stevens Point	19	S. P. H. S.	11
Stevens Point	39	Eau Claire	8
Stevens Point	25	Edisons	35
Stevens Point	21	La Crosse	25
Stevens Point	29	Oshkosh	21
Stevens Point	49	Superior	15
Stevens Point	20	River Falls	25

The Girls' Athletic Association

The Girls' Athletic Association of the Stevens Point Normal School was organized November 26, 1918. All girls who had taken an active part in athletics last year were admitted as charter members.

The purpose of the organization is to promote clean sportsmanship and a higher standard in womens' athletics. Meetings are held once a month for the purpose of transacting routine business.

To become a member of the Association each individual must have 100 points. The points are obtained through the following activities:

1. For making a class department team—100.
 - (a) Basketball.
 - (b) Volleyball.
 - (c) Indoor baseball.
 - (d) Hockey.
2. For making substitutes of the above teams.
 - (a) If substitutes played in final games—100.
 - (b) If not used in final games—75.
3. For hiking 100 miles while a member of the Hiking Club—100.
 - (a) Hiking 75 miles—50.
 - (b) Hiking 50 miles—25.
4. Tennis.
 - (a) For every ten hours of practice—25.
 - (b) Champion in singles—100.
5. Class work.
 - (a) To every person who earns a semester grade of 90 or above—25.
6. Field and track.
 - (a) For winning first place in any event—25.
 - (b) For winning second place in any event—10.
 - (c) For winning third place in any event—5.

Volleyball teams have been organized under a departmental plan, and the tournament took place sometime in April. Hiking and tennis are the spring sports. The basketball tournament brought out the real spirit of the school. The following teams competed: High School, Home Economics, Grammar and Primaries. The Home Ec's won the championship and the Primaries second place; the High School and the Grammar won in the order named.

HOME ECONOMICS

PRIMARY

HIGH SCHOOL

GRAMMAR

RURAL

HOCKEY TEAM

LAWRENCE HART

Oratory

One of the standards by which the Normal Schools of the state are judged is the attitude which they take towards public speaking. The Stevens Point Normal School can feel justly proud of the records it has made in this activity. The interest that the students of this school take in oratory is evidenced by the number who participated in the preliminary contest held in the auditorium in February.

The decision of the judges gave third place to Bernice Landaal, second place to Clara Swanson, and first place to Lawrence Hart, who represented S. P. N. at the state contest. The subject of his oration was, "America's Greatest Problem." A very timely subject and ably presented.

As a token of appreciation for the part they took in the local contest, the orators receiving first and second places were awarded mementoes; to the man was given a watch fob, and to the girl a brooch.

Forty-five members of the student body and faculty accompanied our orator to the state contest which was held at Oshkosh, March twenty-first, and testified to sister normals that we were proud of our city, our school, and our speaker.

The result of the contest at Oshkosh gave first place to Milwaukee, second place to Whitewater, and third place to Platteville.

The contest was close and interesting from start to finish. Although Mr. Hart was not numbered among the first, his work was a credit to both himself and the school.

ORGANIZATIONS

SCENE—"THE FEAST OF THE LANTERNS"

Girls' Double Quartet and Orchestra

The Girls' Double Quartet

The "Girls' Double Quartet" is an organization of eight girls directed by Miss Buchanan. The members are as follows: Soprano, Verna Wickern and Helen Van Ornum; second soprano, Violet Cooley and Loretta Page; first alto, Tessie Umhoefer and Marian Smith; second alto, Gladys Oleson and Clarice Anderson.

Meetings are held every Monday night at 7:15. The songs that are practiced at this time are sung at various occasions, such as concerts, and General Assembly. The quartet also aids the "Treble Clef" in their programs.

On March 4th a sleigh ride party was given by the double quartet and the orchestra. Each member of the above organizations could invite a friend. It is unnecessary to state that we thoroughly enjoyed ourselves; and the eats were especially appreciated after our long ride.

Treble Cleff Club

The Treble Cleff Club produced a very pleasing Operetta, "The Feast of the Lanterns."

Exceptional student talent and a chorus of very well trained voices, coupled with a pleasing orchestra accompanying, and appropriate stage setting and costumes, insured the success of the "Feast of the Lanterns," Chinese Opera, which was given by the Treble cleff girls on Wednesday, April 23rd., 1919, directed by Miss Lenore Buchanan. The auditorium was filled to capacity. Miss Virginia Carley, pianist, assisted by Arthur Beyer, Melvin Walker, Leonard Nohr, F. J. Steckel, and T. Pollard.

Princess Chan, a Chinese heiress—Helen Van Ornum, whose songs were pleasing and well rendered.

Mai-Ku, a Japanese jugler—Verna Wickern, who gave several clever dances and songs.

Wee Ling, maid to the princess—Doris Shumway, whose graceful dancing brought forth hearty applause.

Ow Long, a governess—Marion Smith, carried out her part well.

Irene Bowers, Loretta Pagel, and Helen Cain appeared as Chinese maids and added materially to the success of the Opera. A large chorus also assisted each of the individual numbers. The scene of the opera was laid in a Chinese garden and the time, the feast of the lanterns. Ten pleasing song hits appeared in each of the two acts, including selections from, "Follies of 1918" and "Chu Chin Chow."

The Dramatic Club

Under the direction of Miss Mary Bronson, the Normal School Dramatic Club was this year reorganized into one of the most interesting and peppiest organizations of the school. The club started with six members and ended the year with forty-two active and twelve honorary members.

Both students and faculty are members. Students are admitted after a try-out before a faculty committee and only those students who show a decided ability for dramatic work are admitted.

The club holds a meeting every second Tuesday evening. At that meeting routine business is disposed of, interesting phases of modern and amateur drama are discussed, and a one act play is presented.

Aside from the plays presented for members only, two evening programs for the public have been presented. Though the Senior play, "Mrs. Bumstead Leigh," under the direction of Miss Bronson was not a club activity, many dramatic members appeared in the cast.

The club closed its year's activity with a public presentation of three one act plays and a very pretty dance which was given in the gymnasium.

Plays

THE MAKER OF DREAMS

THE FIFTH COMMANDMENT

JOINT OWNERS

D. W. C. A.

Y. W. C. A.

The Y. W. C. A. has had a very active and successful year, in spite of the fact that conditions have been such that our enrollment is smaller this year than usual, the Y. W. C. A. has kept up the number of active members, and maintained its rank as one of the best organizations of its kind in the state.

The year opened with a beautiful candle light service in the auditorium, when Y. W. C. A. girls played and pledged their best efforts in this work.

Our additional meetings have been of unusual interest. They have included: study of the Bible, and its application to student life, present day conditions, and our part in them, and practical patriotism. We are now doing our utmost to "carry on" the cause of democracy which has won on the battle field, by helping spread the christian ideals in foreign lands.

The ladies of the church have shown their desire to have the girls co-operate with them by serving as hostesses at Y. W. C. A. meetings. As a result, church work and the Y. W. C. A. work have been more closely united this year than before.

The Association has also had many social gatherings such as large picnics, mixers, and parties entertaining those not included in the organization. We have not only enjoyed religious meetings, but have also enjoyed friendships, and fun, and social service.

Y. W. C. A. Cabinet Members

<i>President</i>	ZELLA FULLER
<i>Vice-President</i>	CLARA GESTELAND
<i>Secretary</i>	EDITH STEVENS
<i>Treasurer</i>	LINDA CAVES
<i>Devotional Chairman</i>	MARY MOORS
<i>Bible Study</i>	DOROTHY WOODWARD
<i>Missionary</i>	MARTINA REITAN
<i>Social Service</i>	LENORE TYLER
<i>Social</i>	MARGARET LADD
<i>Publicity</i>	RUTH TERRIO

New Cabinet

<i>President</i>	RUTH TERRIO
<i>Vice-President</i>	MARJORIE STEPHENSON
<i>Secretary</i>	ESTHER SHIPMAN
<i>Treasurer</i>	LUCILE LUNDBERG
<i>Devotional Chairman</i>	GLADYS OLESON
<i>Room Chairman</i>	AGNES GRUBE
<i>Bible Study</i>	
<i>Missionary</i>	MARIAN SMITH
<i>Social Service</i>	NAOMI BARTZ
<i>Social</i>	DAGNA HANSON
<i>Publicity</i>	THERESA BAUGHMAN

Y. M. C. A.

Owing to the fact that nearly all of the boys attending the Normal School during the fall belonged to the S. A. T. C., no meetings of the local organization were held until after the Christmas holidays.

President Bard called a meeting of all the old members on January 13. As President Bard was the only officer to return, the following officers were elected to serve until the annual election in March: Treasurer, Daniel Horn; secretary, Smith McLandress; and Roy Saindon, vice president.

The last Wednesday in March the annual election of officers was held. The officers elected were: President, Norman Colby; vice president, Lawrence Hart; secretary, Paul Paulson; treasurer, Daniel Horne.

At present there are thirty members in the organization. The weekly meetings held every Wednesday evening at 7:30 are always well attended. Each meeting is opened with a half hour's discussion on some topic taken from the booklet prepared by Harrison E. Elliot called, "New Testament Ideals for the Present World Task." After the discussion the business of the week is taken up. A short musical program concludes the program. Light refreshments are served quite often.

The Y. M. C. A. was well represented in all the school activities. Five of the basketball team, including the captain, and majority of the track team and the school orator are Y. M. C. A. men. Carl Kelsey was our delegate to the state oratorical contest at Oshkosh. We are also well represented in the Dramatic Club. The organization gave several matinee dances which were well attended by the students.

Loyola

The Loyola Club which was organized in 1915 is, at present, composed of fifty active members. The purpose of the organization is to bring Catholic students together and to keep them in close touch with their religion.

Meetings of the club are held every two weeks. Programs consisting of addresses given by local pastors and the members of the faculty, musical numbers and readings are arranged for each meeting.

Beside the regular meetings, several social events have been given. On Wednesday evening, February 19, the Y. W. C. A., Y. M. C. A. and the faculty were the guests of the Loyola Club at a reception held in the gym. The following short program was rendered:

Vocal solo	ELEANOR VAN HECKE
Original short story	AGNES NOLL
Piano solo	KATHLEEN CLIFFORD
Vocal solo	MRS. HOFFMAN

The remainder of the evening was spent in dancing.

The Club has been unusually successful in the selection of its officers for the entire year. The officers for the first semester were:

<i>President</i>	JEANETTE VAN HECKE
<i>Secretary</i>	MAE RILEY
<i>Treasurer</i>	AGLAIE CHAMPAGNE

Those for the second semester were:

<i>President</i>	MICHAEL TOVEY
<i>Vice-President</i>	MARGARET CAHILL
<i>Secretary</i>	HELEN CAIN
<i>Treasurer</i>	FRANCIS HIGGINS

Even though the membership this year has been somewhat reduced because of the small enrollment, unusual interest has been displayed by the members. All have contributed in making 1919 a year to be remembered in the history of the Loyola Club.

Nelson Hall

1918-1919

Taxis at the front entrance, drayloads of trunks at the rear, proclaimed the fact that Nelson Hall had thrown open its doors once more for the girls of S. P. N. And a cheery greeting it was too. Miss Hussey and Miss Rowe were eager to see the "old girls" and greet the "new" ones. To the girls who had been here the year before their old rooms seemed to smile a welcome.

Hardly had the "new" girls overcome their first feeling of homesickness and succumbed to the happy influence of Nelson Hall when rumor said that the Dorm was to be used as the Barracks for the S. A. T. C. On the second Monday in September the rumor was confirmed and we were given until 8 o'clock Monday morning to move "bag and baggage." We were willing to give up our beloved Dorm for the student soldiers. O, yes, but that feeling didn't prevent a goodly supply of tears and lamentations from escaping us. There was only a brief time, however, for regrets, for we had to find boarding and rooming places. Like a group of hungry beggars we walked from house to house beseeching people to take us in. Soon we were settled in our new homes and Nelson Hall was occupied by the boys in khaki. They erected a stone pile spelling S. A. T. C. which at present means, "Students Attractive Teachers' Club."

January 3rd., 1919, Nelson Hall was reopened to be occupied by the girls once more. With exceptions of the paint being scratched off the floors, a few hunks and chunks being dug out of the chiffonier and tables and the varnish scrubbed from the moldings (as many a fellow can testify) we found the dorm as we had left it.

Then started a period of real activity to make up for the time lost during the flu vacation, everyone studying from 7:30 until 10 o'clock, lights out at 10:30.

In order to make the few moments of recreation after dinner move enjoyably, a piano was rented and the girls given the chance of dancing from 6:30 until 7:25. The girls have enjoyed this form of amusement very much—likewise the boys.

Valentines day, Washington's birthday, St. Patricks day and April Fools' day were duly observed with the proper trimmings for each.

March 29th, a party was held in the recreation room to which only the "inmates" were asked. It was a dancing party and the "gentlemen" escorts were soldiers, sailors, hay-seeds, dapper college youths and even one "man" in dress suit. The ladies were very becomingly dressed in anything from a sun bonnet, apron costume to correct evening dress. Light refreshments were served and at eleven o'clock, after a number of flash light pictures had been taken, every one voted the party a grand and glorious success.

Before this annual is published Nelson Hall will hold other social functions, including reception for the seniors and for the faculty.

The year is almost over and as we look back at the months of play, work and above all, happy comradeship, we can say that dormitory life has filled one page of memory that will not be quickly forgotten and experience that every girl will look back to in future years as one of the most treasured parts of school life.

ACT I. Scene 1.

Time—Any time in spring, 1919.

Place—Anywhere in Stevens Point.

"Some one" enters looking sad and dejected.

"He has fallen at last! Our once invincible—our iron hearted chief, never touched by woman's wiles, has succumbed."

"Anyone"—"Who has fallen?"

"Some one"—"Our Daniel." The last man in S. P. N., whom one would have thought to be tripped by a tender glance. And the worst of it is, he doesn't realize what a sad predicament he is in. He walks around with the most dreamy, far-away look on his face—and all for a pair of brown eyes.

Anyone—Who's the dame?

Some one—"O, one of those Dormitory Janes, can't remember her name, it always vaguely reminds me of money. (He sighs) It's too bad, too bad, but is the way of the world. Every man must fall for some one some time, and I suppose it's better for the poor Dan to get it over with.

Sh—Ah, me, they've all gone! The Lieut. Kelsey, Nohr, E. Smith, Elliot, Vetter, and the Little Granton Boys. They came so swiftly and like the first snow fall, they did not stay. It wasn't because I have lacked in courtesy either. Haven't I given my most valuable

time that might have been spent in studying, amusing them? (sighing) Never mind I've forgotten old Faithful, Buss! He's still hanging on, thank goodness—all my time has not been spent in vain.

PUFF PUFF ALLEY.

We are Puff Puff Alley.

We are called this name because we first started that most fashionable style of hair dressing puffs high on top of the head, extending outward, the farther the better. The rest of the dorm followed our example—"copy cats!"

We are a very industrious and studious corridor—in our leisure moments.

We know Miss Hussey likes us very much. She surely must, for doesn't she come down to visit us every few minutes each evening?

We have two people engaged in our corridor, or rather one who *is*, and one who thinks she is.

We like to eat—it's our specialty. We would make good advertisements for that book "Eat and Grow Fat."

We are an extremely sociable corridor; we love each other very much—when we're together. When we're separated we merely—well, mention each other's faults.

A HOUSE MEETING.

The family is seated in the living room (on the arms of the chairs, if Miss Rowe is not present.)

Miss Hussey is addressing "her girls."

"Dearies, I'm going to mention something I think you've heard before. Now, I think it's hard to do, but let us lower our voices just a little when we are in the dining room. You do beautifully, I know, and I want you to have plenty of enjoyment at your meals and plenty of fun, but let us be more careful and speak lower. Let's remember that.

(She turns to one side)—"Dearie, don't turn your back on the speaker. It isn't polite, you know. I'm the speaker, you know."

Just a minute, please, just a minute. I'm not through speaking; there's something else that I have to tell you. Now, girls, it's getting near the end of the quarter and we must study harder, very hard, and just show every one what the Nelson Hall girls can do. And about the lights—I do believe I saw a light last night in one of the rooms after eleven o'clock. Now, girls, if you have any special work to do you may certainly have your lights on, but just let me know first. We need plenty of sleep to refresh ourselves for each day's work, so let's remember, please, lights out at 10:30. Miss Rowe will say a few words to you.

Miss Rowe—"Yes, I'd just like to tell the girls about taking irons. They don't seem to realize what that sheet of paper on the bulletin board is meant for. It's meant to sign your name every time you take an iron—and also, don't let the hot iron stand on the ironing board while you rub all the spots out of your dress. That ironing cloth costs money—guess I paid twenty cents a yard for it. There's another thing—if you can't turn off the faucets in the bath tubs, call me and I'll turn them off for you; but don't let the water flow all over the floor. You needn't fill the tubs to the top anyway; some of you people think that you need the whole Wisconsin river to take a bath in. Guess that's all for tonight."

Miss Hussey—"Are there any announcements? If that's all, you may go, Dearies." (Exit, the Family.)

It was moonlight and he and she wandered together—just talking, you know. They talked a great deal about the weather, spring, and politics—(you know just what things he and she always talk about). Suddenly she realized it was eleven o'clock and after, and as you know, the doors of Nelson Hall are closed at eleven. Being a very considerate girl, she didn't want to rouse Miss Hussey. "O, no, some one's window," and the girl very kindly opened the window and, with his aid, she was hoisted to the sill. But as I said before, it was moonlight and she sat there and talked and talked very low. Of course, so as not to disturb any one while within the room, the inmates said some things, quite unpleasant, too, you know, about people using their window sills as a reception room. And the inmates grew quite restive, for they feared most any minute there would be a gentle rapping at their door, and they would hear Miss Hussey asking, "Dearies, I think I hear a funny noise outside of your window." And then what results!

The moral of this tale is—don't lend your window to any nighthawk. Who do I mean? Whoever the shoe fits, put it on.

Pictures of Dormitory

DOINGS AT THE DORM

We have single beds.

MEMORIES

WIKS

IT ISNT THE ORIGINAL COST — ITS THE UPKEEP —

RULES AND REGULATIONS

daily

go 2

Keep July 1st

Avoid

is this your LITTLE PET PEEVE?

Please come to my room when you get in.
B. Sweeney.

What is life away from Home without

OUR OWN MOVIES ENTITLED THATS WHERE OUR MONEY GOES

That cake from home	An apple	A CONE	A Sandwich

THINGS THAT NEVER HAPPEN

Elizabeth Gallagher down to breakfast	Dorothy Woodward without Anointment	Susan Lees in church	Louise Saville in on time	Kessie unshowered not down to the H.L. For Sunday Supper
---------------------------------------	-------------------------------------	----------------------	---------------------------	--

RE MYRTLE HERRICKSEN WITH A DATE! Familiar Fibs

Dut - dearie, you know you're 15 minutes late.	Yes I know but I thought my watch was right with dormitory time	Wednesday Mr. Sims: Please excuse me for not being back on time as she was ill. Mrs. after Easter	Why dearie you know you should be in your own room during study hours	Yes but I just came in here to ask about our Chemistry lesson	Miss Hussey may I go to the movies to night I have all of my work done
--	---	---	---	---	--

THE MORNING AFTER

Was that the Cong. Lil?

It's 6:30 by my clock.

Aw Lets Get up!

Good Im hungry Lets see its Saturday - Pancakes! Me for em

Say Lil! its time for the second song. Copped up!

S long Lil call wait!

mentholatum

Caprice

Bjerkiss Rouge

Watkins Remedy

Beer Beer

WE ALL DO IT!

Now it was like this, — and I was there to
 see;
 I know I'm right, you need not fear to take
 my word.
 They were sitting there and whispering,
 and this is what I heard.
 She said, "Oh —————!"
 He said, "You won't believe me when I say—"
 And then they (whispered softly),
 But here's the proof as plain as day:

L. M. NOHR

S. P. N. NOIZE

VOL. I—Series V.

Entered at Stevens Point Post Office as Second Class Matter

NOTICE.

The deans of men, Misses Thompson and Squires, wish to state that Messrs. Marsh and Saindon are having too many "dates." The men are requested not to indulge so freely.

Tenison says, Cutright, Jennings, Logren, Eagleburger—NEXT!

ANNOUNCEMENTS.

Mr. Marsh wishes to notify the students that he is prepared to give dancing lessons in the Dormitory every night from 6:45 to 7:30.

Grand opening of the new market (girls dorm.). Signs all posted. Prices reasonable. N. W. corner Main and Fremont. Fish and Hagameister beer our specialties. —Adv.

FREQUENT VISITORS.

Beanie Vaughn—at the Van Buskirk residence.

Buss Broten—at the Dorm.

Al Parks—at the Dorm.

Kristee—at the J. F. S. cottages.

Chas. Horne—at the E. A. Oberweiser home.

Sandy—at the deserted residences.

Pluto—at engineers' homes on the south side.

Ritchay—at the long distance telephone office.

Mopy Zorn—at the Carley home on Clark street.

Question

How do they do it?

THE BRUNSWICK.

Mr. Steiner thinks that the Brunswick in Oshkosh is a splendid place to eat. Ask him for further particulars.

Miss Rowe to the gob and Hart: Use the bell when you wish admission to this institution. Moral (by Hart): USE THE BELL.

Pluto Flink, Herbst and McCarr have filed a joint suit for damages against the city. The young men claim their running practice was greatly impaired by the presence of a great many barbed wire fences, boxes, etc., in the new athletic field on the south side.

MONOTONY.

A man that never thinks of anyone but himself can't help but get himself on his mind so much that he just naturally gets tired of himself.

MONOTONY CLUB.

Active Members.

Carle Van Hecke

Doris Buchanan

Leonard Nohr

Ernum Smith

Charles Horne

Aaron Ritchay

Wealthy Ploeger

Elizabeth Gallagher

Louise Squires

Carter Anderson

EDITORIAL.

The Dormitory, as an institution is very instrumental in developing young girls into fine women. Thanks to Miss Hussey, we are proud of our "dorm." Her presence is worth more to us than the best Waterbury watch manufactured. Without consulting her watch whatsoever, she tells the young (most of them) ladies when to stop dancing, and when to send their gentlemen home. Miss Rowe also claims her share of the reward for such acts as shooping Krisstee and Knoller out when said parties come over to trip the "light fantastic." She also forbids the young ladies to congregate in the corridors, etc. The Dorm is also famed far and wide for its "eats." Curtiss likens the dining room to the Shenandoah valley of Civil war fame. When such dignitaries as Prof. Rogers and Uncle John dine at the dorm, we gain the impression that Miss Rowe must be real liberal with her hash. Ask the girls. Miss Rowe is also a strict advocate of the principle which stands for visitors using the door bell. ASK HART OR ANDERSON.

We are very sorry indeed to learn that Miss Hazel Otterness is troubled a great deal of late with her heart (Hart).

1. Senior.
2. Fussology.
4. April, 1919.
6. Technique of Fussing, by Ambrose and Gallagher.
7. pp. 121-9.
8. Illustrative material—one porch, one porch swing, one moon, movie house, and one ice cream parlor.
10. Preparation.
 - (1) Yes.
 - (2) Yes.
 - (3) Yes.
13. Subject matter:
 - Chapt. VI, Bard and Whitmer's Beginnings in Fussology.
 - Chapt. XXXIII, Vol. II. Squires and Thompson's Personal Memoirs of a Fusser.
 - Chapts. IX & X. Elementary Squeezing, by Charles Horne.
15. Generalization:

Fussology is a grand subject, and I am anxious for the next lesson.
17. Application: If the class gains a thorough knowledge of the subject, it will be better qualified to teach the subject to others.

Note: THIS PLAN IS FOLLOWED BY ALL MEMBERS OF HOUSE OF HERRICK.

3. S. A. Tenison, Critic Teacher.
5. Frank Wood, Practice Teacher.
9. Teachers' Aim.
 - General: To teach the pupil the general science of fussing.
 - Special: To teach an appreciation of fussing.
11. Questions on Preparation.
 - (1) Have you read the assignment in Larson and Precourt's Elements of Fussology?
 - (2) Do you agree with their definition of the subject? There is a movie at the Strand tonight which illustrates this phase of the work. It is entitled: "The Loves of Mary Jane."
 - (3) Do you care to go?
12. The pupil's aim is to improve the technique of fussing.
14. Presentation:

Come on, let's go!

Isn't that a beautiful moon? Have you ever heard Morrill's lecture on the moon's influence on fussology? What makes your hands so cold? Cold hands are considered as the sign of a warm heart. Are both of those rings engagement rings? Are we at the Strand already? Which seat do you prefer? Note the way in which Mary Ann attacks the problems of this subject. Perhaps you can make use of her methods in your laboratory work. How did you like the show? Shall we visit the Pal? What will you have? Why doesn't that waitress hurry up? Shall we go? Shall we walk up Main or Clark Street? Did you ever notice that a man's arm is just the same length as the distance around a woman's waist? Does that prove it? Is this your rooming place? Are you sure that you really must go in and study now?
16. Questions on Generalization:

Has this lesson been interesting enough so that you wish to continue the course?
18. Assignment: For lesson tomorrow evening read Chapts. LII, VII, X, in Vaughn and Eichler's Advanced Fussology and outline "The Loves of Mary Jane."

S. P. N. NOIZE

Editor . . . Vice-President John
Business Manager . . . W. Herbst

SCHOOL YEAR—1919

Dorm Editor . . . Miss Rowe
Fussing Editor . . . G. Feist

CLASSIFIED ADS.

Lost, Strayed or Stolen.
Lost—My voice. Merlie Atkins.
Lost—My last girl. Sandy.
Stolen—My fish sign. F. Podach.
Strayed—Ambrose and Hart, 3 a. m., High street, Oshkosh, March 6. Finders please return to the Tremont hotel.
Lost—Somewhere between Stevens Point and Oshkosh, our ability to sing. Male Quartette.
Lost—My mustache, somewhere in the Normal. Stub Morrill.

PET PEEVES.

Is this your little pet peeve? Miss Hussey comes down and says: "It's seven-thirty, girls. Stop dancing."
When you go over to the Dorm. and are just beginning to enjoy yourself talking with your lady, and Miss Hussey comes in and politely informs you that it is 10 o'clock.
Did you ever hear any of these remarks:
Poor technique, Mack.
I'll crown that guy.
He's crazier than a hoot owl.
I'll give you this roll of fives.
That's a good yield, Dan.
Now, have I made that clear to everyone?
So much for that.

WANTED LIST.

Wanted—A girl. Sandy.
Wanted—A girl to dance with (dorm. girls take notice). Marsh.
Wanted—A new bartender at the Arlington. Wingen don't fill the bill. Arlington Mg't.
Wanted—More students to attend general ex. Uncle John.
Wanted—The opportunity to study frogs under the direction of Miss Cooper. D. O. Horne.

FOUND.

Found—Miss Rowe, I just found a needle in this noodle soup. Miss Rowe—That is just a typographical error.

When it comes to cleverness we have to admit that Precourt is some boy. He is very efficient in helping Tommy wash dishes and finally helping her remove her apron.

I. P. T.

Ever hear of the I. P. T.'s? Ever notice a little white circle, with the I. P. T. letters in the center? They sometimes go by the name of the Tappa Kegs. Altho secret organizations are not allowed in this Normal school, there is a frat in the school composed of school students. Look them up. They are the peppiest bunch in the Normal college.

JUST EXCUSES.

Wingen (in comp.)—The lights went out last night and I couldn't study my lesson.
Pluto—I lost my notebook and it was the one I had my assignment in.
McCarr—I handed the assignment in on the back of my English paper.
M. Stevenson—This comp. isn't very good this morning.
M. Thompson—There was only one book in the library, and someone got that one before I had a chance to look the material up.

Mopey—I wasn't to class yesterday so I didn't know the assignment.

Louise Squires—I had company last night so I couldn't study. O Buss.

IN ALGEBRA QUIZ.

Mr. Collins put the following question on the board—In a normal school of 280 girls and 50 boys, (1) how many spooning couples could be formed; (2) How many should be formed? (ethics)

Bareis, Platteville—

"Germany is at the bar."
Steiner—Give her a Martini cocktail.

EPIGRAMS.

Saturday Afternoon Tea Club.
Stick Around Til Xmas.
Strut around the campus.
Sick and tired children.

Wit and Humor

Sandy—"Gee, there are a lot of cases around school this year."
Smitty—"They can have their cases; a keg for mine."

Stub Morrill—"I suppose you think I am a perfect idiot."
A. Link—"No, there are none of us perfect."

D. Buchanan—"If I were to do the cooking for a whole year, what would I get?"
C. Van Hecke—"You'd get my insurance policy."

H. Van Ornum—"Here's a nickel I found in the hash."
Miss Rowe—"Yes, I put it there. I understand you've been complaining about the lack of change."

Miss Roache (in Americanization class)—"Can you tell me why they call the American soldiers doughboys?"

M. Watkins—"Well, I guess it's because the secretary of war's a Baker."

Miss Allen—"You know so much about food, name three principal articles containing starch."

D. Buchanan—"Two cuffs and one collar."

Miss Cooper—"Can you tell me why women's minds are cleaner than men's?"
C. Knoller—"Because they change so often."

Mr. Sims—"How old are you?"

Miss Tupper—"I'm nearly eighteen. I don't look it, do I?"

Mr. Sims—"No, but you probably did once."

Ritchay—"Your girl must be a good singer."

Zorn—"What makes you think so?"

Ritchay—"Because she has got legs like a canary."

I wonder if we will ever live to see the day when:

Nora Hayes studied a lesson?

Louise Squiers couldn't get a date?

Uncle John didn't wear a red geranium?

Veronica Flaharty came to class on time?

Verna Wickern didn't have an appointment with Miss Fritter?

Jack Ambrose doesn't say, "You said it?"

PRACTICE BECOMES A PLEASURE.

General Wood smiled out of both corners of his mouth.

Charles Horne wasn't whistling.

Helen Van Ornum didn't rave about Racine.

Herbst said something clever.

Beanie Vaughn couldn't get into the Home Economics kitchen.

Dorothy Woodward wasn't out catching frogs.

Miss Buchanan wasn't peeved at opera practice.

Wit and Humor

*There are some people we all dread,
There are some mutts we hate to meet;
These wise guys look so far ahead
They stumble over their own feet.*

S. P. N. girls say that if McBride's brains were dynamite, and they would happen to explode, the explosion would not even tip his hat.
Spin says—"Am I, or am I not am I; if I am not am I, who in the world am I?"

ATHLETIC LAUGHS.

Time to draw for games (at La Crosse). Chairman Wittick—"Everyone here but Tenison of Stevens Point."

Keeler—"I saw him roaming around in the Home Economics Department about five minutes ago."

Tenison (entering)—"Pardon me, gentlemen, if I kept you waiting; but I couldn't find the office."

Keeler—"That's right; they did keep your office in the Home Economics Department at Stevens Point Normal."

Smith (after his return from Great Lakes) goes into the shower room, turns on the water and goes to sleep.

Sandy—"Hey, Smith, aren't you coming to bed tonight?"

Smith—"I have to hear water or I can't sleep."

Kelsey (to young lady friend)—"May I see you home?"

Friend—"Certainly."

Kelsey—"Where do you live?"

Friend—"Washington Avenue."

Kelsey (after his return to the hotel)—"Say, Clerk, is Washington Avenue in some other city or in La Crosse?"

Colby and Zorn sleep together at La Crosse. Colby wakes up in the middle of the night from a blow on the face and hears Zorn say—"Take that Stub Morrill, and I'll give you more if you do it again."

Colby tried to explain to Zorn that Stub was in Stevens Point, but of no avail. The next night it was worse.

Inquisitive Civilian—"I notice you are an Odd Fellow. Are you a K. P.?"

Krisstee—"Not now, but I was most of the time in the Army."

Knoller (in the pie house)—"Give me a package of cigaret papers, please."

Mrs. Atkins—"Are you sixteen years old yet?"

Zorn (in history)—"They were short of money so they passed an arrears bill."

Steiner—"What is an arrears bill, Zorn?"

Zorn—"Why, why, that's the name of the senator who introduced it."

Captain of the ship—"I see dry land in the distance."

First mate, ironically—"Yes, it looks like the First of July."

Wit and Humor

Miss Cooper—"What do we mean by 'insalivation?'"

M. Milarky—"That means when you go to heaven."

Brentzel to Dean Curtiss (who is sitting down)—"you are not through yet."

Curtiss—"Well, gee, I've told you a whole lot already."

Agr. 111, Brentzel—"Why couldn't roosts be placed on a level?"

Chas. Horne—"Because chickens sit better on a slant."

Casual Observer—"Isn't Sandy an awful ladies' man?"

C. Kelsey—"I believe it. I've seen him with some awful ones."

*A little bit of powder,
A little dab of paint,
Makes my little roommate
Look like what she ain't.*

Question—"Why does Zorn always walk down Clark Street on his way to town?"

Answer—"913 Clark Street."

Colby (with five cents in his pocket at La Crosse taking lady friend home).

Friend—"Should we take the car?"

Colby—"I'd much rather walk, as I need the exercise (and other reasons)."

Ritchay (one Sunday morning—"Where are you going, Gensman?"

Bill—"To church."

Ritchay—"Which one?"

Bill—"I go to the Synagogue now. I want to make a good impression on the old man."

Tenison (late for school one morning).

Horne—"What was the matter, coach?"

Tenison—"The taxi broke down and I had to walk to Stockton and catch a freight."

"Why didn't that last man I sent you join the army?"

"He had water on the brain."

"Well, then, put him in the navy."

Spin. in psychology class—"Love is an internal itching that you can't scratch."

When the lights went out in the Dormitory the other night, Miss Rowe put Wealthy Ploeger's new hat on.

Laura Fulton—"Gee, kids, I don't know what I'd do if my mother were not here."

M. Smith—"You'd do the same as we do, mildew."

Heard in Y. W. C. A. meeting—

Speaker—"Van Dyke has long been an ardent admirer of Tennyson."

Lucille L.—"Yes, and so has Miss Logren."

Wit and Humor

Spin. to H. E. student—"Who started this Basketball Banquet anyhow?"
Home Ec.—"Tenison did, and Miss Logren is finishing it."

Teacher—"What is one per cent of one hundred?"
Student—"A penny."

Miss Fritter—"You can go nineteen days without food, but you can only go nine days without any sleep; then you'll die. Did any of you ever try it?"
Student—"Guess not; we're all alive."

ADVICE.

*A knock is a boost and a mighty help
To anyone who blind will be.
It helps us to appear to us
As others see.
A knock is a boost and a happy tho't
Is often born within our hearts.
We sometimes learn to love our friends
E'er love departs.
Take the knock with salt and a smile.
It may hurt, but grin and bear it.
A smile is something you can give,
And all the world will share it.*

—L. M. NOHR.

We Wonder—

What the resemblance is between Morrill and Monroe, that the girls cannot tell them apart in the dark.

Information—

It was on account of the mosquitoes in Hawaii that the Houla Houla was invented. Houla Houla translated into English means "Layoff me! Layoff me!"

Requirements for a Home Economics Teacher—

A genuine housekeeper, one who can milk a cow, chop wood, play the piano and rock the cradle.

OH LOOK!

JACK

WHAT DO WE CALL IT

VERMA

TWO HEARTS THAT BEAT AS ONE

RUSSIA AGAIN

THE GOB A-SHORE

THE GAMBO'S ALL HERE

PRIMA LIGIA RAN!!!

PRESTO!

SISTERS

CAMOUFLAGE

COME OUT OF THE KITCHEN

EXHIBIT-A

JO — JO

LET'S GO

WHY GIRLS LEAVE HOME

IT PAYS TO ADVERTISE

IT'S ALL IN THE GAME

HOLD HER I HELD HER FOR YOU TUESDAY

LOVE ME — LOVE MY DOG

WHY MEN LEAVE HOME

WHERE THERE'S A WILL THERE'S A WAY

THE HOUSE OF HEARCK

ACCORDS TO HOYLE

IT'S A GREAT LIFE — IF YOU DONT WEAKEN

CLEANLINESS IS NEXT TO IMPOSSIBLE

YOU NEVER CAN TELL

THERE'S A WHOLE LOT IN CALYING THE PROPER ATMOSPHERE

BETTER THAN THE BEST

3 G SAFE — NEW STAFF

BEFOY BRILLAGE

I DONT WANT TO GET WELL!

SPILL A WHOLE

SHERMAN WAS RIGHT

QUEEN OF THE DUDES

THE YOUNGER DUET

THE DORMITORY

A COUPLE OF 'EPI'

SOME MORE

LOVESOME - LILY

LORELEY

BACK AGAIN

DEARIE

SPEEDY

HELLO

HOLDING DOWN THE JOE

MA ROWE

WILD - WILD WOMEN

OVER THE TOP

NOT SO YOUNG AS THEY LOOK

TREED

PALS

SOME PULL!

DELVA

THE BRIGHTS

WE REPEAT - SHERMAN WAS RIGHT!

SOME LIVE ONES

OUR COMIC SECTION

TAPS

A. L. HALSTEAD

Fancy and Staple
GROCERIES

Stationery and Confectionery

624 Ellis Street

THIS SPACE PAID FOR
BY THE
JOURNAL PRINTING CO.

BILLIARDS

CIGARS

Tuxedo

A GENTLEMEN'S CLUB

GEO. MOESCHLER, Manager
440 MAIN STREET

Your Pal is "The Pal"

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

The Palace of Sweets

421 MAIN STREET

BARROWS & MURRISH, Props.

E. A. ARENBERG

The Leading Jeweler

Fine Watch Repairing a Specialty

Normal School Rings and Pins

Official Watch Inspector for Soo Line

447 MAIN STREET

STEVENS POINT, WIS.

See Macnish

if you need anything in SHOES. Nifty Styles
at a moderate price.

C. G. MACNISH CO.

452 MAIN STREET

SEPTEMBER

17. Registration day. Unpacking. General expeditions down stairs to view the sights.
18. First classes. We are told to grasp the golden opportunities with a fighting spirit.
20. An aeroplane arrived in our midst—caused much excitement. Whole town out at Fair Grounds to view it.

Thrift Insures Independence

A SAVINGS ACCOUNT MEANS THRIFT

The Road to Both Leads Through

The Wisconsin State Bank

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

H. D. McCulloch Co.

Druggist and Groceries

It's So Easy

TO KEEP THEM LOOKING LIKE NEW

Your { Suit Furs
Dress Gloves
Overcoat Curtains
Cloak Blankets
Hat Draperies

In fact all articles made of textile fabric

NORMINGTON BROTHERS

Launders, Dry Cleaners and Pressers

Telephone 380

It's so easy to have your clothes cleaned

Official Caters to the Student Body

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

The Store of Clothing, Furnishings and Luggage Specialties

Up-to-Date Tailoring Institution

Home of the Hart Schaffner & Marx Collegian Clothes

The Continental Clothing Store

Between the Two National Banks

If we knew of any better clothes than the "SOCIETY BRAND" we would carry them. This also applies to our Furnishing Goods

We try to carry the best

J. A. VAN ROOY

"The Shop of Clever Clothes"

Make Your Home

AT

Burly's

When you are in need of a bank to care for your funds. Come to

Citizen's National Bank

The Wisdom of Age

A poor old man in telling of his life's experience said, "I can see where I have made many mistakes in my life, but I think my greatest was in not starting a bank account when a young man. If I had done so and stayed with my banker, I would not have been working by the day in my old age. I can plainly see now, when it is too late that I have all the time needed the banks assistance. My advice to all young men is to open a bank account and form a connection with the bank. Then if hard luck comes you will have a friend under some obligations to help you." The above has our hearty endorsement. We make an earnest effort to help our patrons.

The First National Bank

Stevens Point, Wisconsin

State Normal School

Stevens Point, Wisconsin

The Growing School in Central Wisconsin

OPENS ITS TWENTY-SIXTH YEAR
SEPTEMBER 15, 1919

Easily Accessible
Expenses Moderate
Scholastic Standards High
Social Life Pleasant

The outlook for trained teachers was never so good.
We have more calls than we fill. Get in line
for a good position. Write to us for
further information.

Address the President,
JOHN F. SIMS,
Stevens Point, Wisconsin

SEPTEMBER

23. Rural convention program in general exercises.
25. Jackie Band here to boost Fourth Liberty Loan. Auditorium jammed. A uniformed figure appeared to investigate conditions for S. A. T. C. Rumored that girls would have to give up dormitory.
26. Nelson Hall living on nerves.

The Brightest Place in Town and the Neatest

Good Judgment will tell you to patronize

The College Inn

LOUIS G. ROUSKEY, Proprietor

RESTAURANT — SODA FOUNTAIN — CONFECTIONERY

445 Main Street

Stevens Point, Wis.

SHAFTON'S

Kuppenheimer's Clothing

Emery Shirts

The Florsheim Shoes for Men
Queen Quality Shoes for Women

"The Store that Satisfies"

THE NEW DRUG STORE

Hannon-Bach Pharmacy

Phone No. 555

STEVENS POINT, WISCONSIN

PIECKERT'S

Sanitary Meat Market

*The Market that
Service Built*

451 Main Street

322 N. Second St.

RINGNESS

THE SHOE MAN

High Grade Footwear

Two Feet of Comfort
in Every Pair

112 SOUTH MAIN STREET

COME TO

Taylor's Drug Stores

FOR YOUR

Toilet Articles, Stationery
Perfumes and Candy

City Fruit Exchange

The place for

Fresh Fruit and Vegetables

Large assortment of
Candies and Canned Goods

J. L. JENSEN

STAPLE AND FANCY
GROCERIES

*Chase & Sanborn's Teas
and Coffees*

432-434 MAIN STREET
Telephone Connections

W. A. ATKINS

Groceries and
School Supplies

Phone 366

1209 Main Street

BIRCHWOOD

COFFEE

DEERWOOD

The Copps Company

STEVENS POINT

WISCONSIN

Cook Studio

SEPTEMBER

27. The blow descends. Girls must leave dormitory for S. A. T. C. barracks. Miss Eimer was so glad she stayed to see the "moist glances." A general scramble for boarding and rooming houses.
28. Girls' quartet and several faculty members motored to Bancroft to sing and speak for Liberty Loan. More darn fun!
29. We move! The streets are strewn with this and that (what can the matter be); slippers, ribbons, and here a hat—We move—S. A. T. C.!!!
30. The inmates of the new barracks arrive and pass inspection under the eyes of the ejected Nelsonites.

OCTOBER

1. Ceremonious flag raising and formal installation of S. A. T. C. into the service. Very impressive.
7. Much talk and Spanish Influenza.
10. More "flu." Don't sneeze or cough!
- 11-16. "Flu" vacation.
16. School ran until noon, then closed for indefinite length of time. Every one packs up for home—and mother.
- 11-Nov. 13. "Flu" vacation.

NOVEMBER

13. Back to school. Try to settle down. Dormitory improved (?) since our departure—trees painted and S. A. T. C. mound.
18. Who's the clever looking new literature teacher? Miss Fritter.
21. Military ball at the Dorm!

NOVEMBER

22. Spin gives us caution against the "flu."
25. "Flu" increasing. Every one cramming for quarterly exams.
26. Cottages turned into "flu" hospital.
28. Thanksgiving—Turkey—Yum!

DECEMBER

4. School closed at noon for another "flu" vacation—Home again!

JANUARY

6. S. P. N. opens again. Death of Roosevelt. S. A. T. C. no more! Girls return to Dorm—most of them.
11. Beat Marshfield in basketball.
12. Oshkosh team arrived. Matinee dance in gym. Peppy game. S. P. N. 26. Oshkosh 15.
24. Treble Clef Matinee Dance.
29. Mr. Beijer played violin in General Ex.
31. Matinee Dance.

FEBRUARY.

5. Played basketball with High School. S. P. N., 19; High School, 10.
7. Matinee Dance. Gory Field of Battle. Eau Claire game. Beat 'em!
15. Interesting plans being made for Mardi Gras.
18. Dramatic Club presents "Maker of Dreams."
19. Loyola game reception for Y. M. and Y. W. in the gym. Program and dance.
21. Celebrated end of semester by Matinee Dance. Played New London Edison—Heap Big Injuns. We lost, 35 to 25.
24. Enrollment Day.
27. Mrs. Hoffman sang in General Ex.
28. Lieut. and Mrs. Kauffman left Stevens Point. Girls' basketball tournament started. Pep!

MARCH

1. Home Ecs., first place; Primary, second place; High School, third place.
2. Seniors trot down to Cooks to be shot.
4. Quartet and orchestra sleigh ride. Fine time!
5. Girls getting excited over the arrival of the contestants of the sectional basketball tournament.
6. Every one cuts classes to go to games.
7. School a farce. How could we study? Games!
8. Final games. Some crowds! Some pep! Antigo, first place; Stevens Point, second place; Wausau, third place.
12. Princess Wah-let-ka at Lyric. Answers many heart questions for Normalites.
13. Treble Clef Opera, "Feast of the Lanterns," coming along in fine shape.
15. Mistress Spindler and Colleen Biendarra entertain High School and Grammar Seniors. Mr. Spindler polices with the assistance of Messrs. Watson and Herrick.
18. Dramatic Club presents three splendid plays—"Joint Owners," "The Fifth Commandment," "The Maker of Dreams."
19. Pep meeting for State Oratorical Contest at Oshkosh. Hart our representative.
20. School dismissed at 2:30 so that the students might give Hart and our representatives a regular send-off.
26. Clever "take-off" on trip by students who went to contest at Oshkosh.
28. Princess Chrysanthemum, Japanese opera, given by Baptist Choir at Normal Auditorium.

APRIL

1. Dr. Clark of Chicago gave a splendid reading, "Nicholas Nickleby."
2. Fire Drill—all rush!

THE END

