

IRIS

Normal School

STEVENS POINT
WISCONSIN

WITHDRAWN

LB
1981
S75
1923

Foreword

IN THE CONSTRUCTION OF THIS VOLUME, WE HAVE STRIVEN TO PRESENT TO THE STUDENT BODY A CLEAR AND COMPREHENSIVE RECORD OF NORMAL SCHOOL LIFE.

WE HEREWITH PRESENT IT TO YOU. IF IN THE YEARS TO COME, THIS BOOK CARRIES YOU BACK IN MEMORY TO THE GOOD OLD NORMAL SCHOOL DAYS, IF IT RETOUCHES THE PICTURES OF LONG-FORGOTTEN PLEASURES AND PAINS, IF IT REFLECTS AS ON SOME QUIVERING SCREEN THE GHOSTS OF OLD TIME DREAMS AND VISIONS, THEN WE SHALL BE CONTENT. OUR EFFORTS SHALL NOT HAVE BEEN IN VAIN.

The Iris Staff.

To
Garry Eugene Culver

A SCHOLARLY GENTLEMAN,
AN INSPIRING TEACHER,
A LOYAL FRIEND,

WE, THE SENIOR CLASS, TAKE PLEASURE
IN DEDICATING THIS 1923 IRIS.

THE 1923 IRIS

To-day

To the Seniors—Class of 1923

Dear Friends:

Were an assemblage of people asked to name the best day of the year, answers might include New Year's Day, Christmas Day, the Fourth of July, Thanksgiving Day, or special anniversaries.

Hear this clear note from Emerson, "Write it on your heart that every day is the best day of the year". To each one is allotted daily all the time there is,—twenty-four hours.

This is the quarry in which all work, and each gathers from it gold, silver, iron, marble, or worthless ore according to the depth and the intensity of his efforts. An hour of to-day is as valuable to you as any hour in the years to come.

Time is more valuable than gold, for if wasted, it comes not back again. Learn to use it wisely, for those who have learned to do honest work, excellently well done, day by day, have developed within themselves a power making unqualifiedly for the goal toward which we all strive and struggle—*Success*.

This habit formed in youth, and like all habits functioning through the years, welcomes difficulties because it develops at the same time the resolution and strength to overcome them; it gives you power commensurate to your tasks.

This habit, hopefully, for you who are Seniors and are about to receive the highest honor the School can confer, has been securely rooted in your character. When it is combined with your intellectual achievements and skill in teaching, your labors in the educational field will be a source of wellbeing and prosperity to others, as well as yielding to you one of the most enduring satisfactions of life. Praying that through this process you may continually elevate yourselves to higher and higher standards of living, I am

Your sincere friend,
JOHN F. SIMS.

Board of Regents

PETER J. SMITH	Eau Claire
A. W. ZERATSKY	La Crosse
MISS LUTIE STEARNS	Milwaukee
EDWARD J. DEMPSEY	Oshkosh
R. U. DUGDALE	Platteville
P. W. RAMER	River Falls
C. S. ORTHMAN	Stevens Point
JEROME BAKER	Whitewater
Mrs. CLARA T. RUNGE	Baraboo
JOHN CALLAHAN	Madison
CLOUGH GATES	Superior

Officers

P. W. RAMER	President
C. S. ORTHMAN	Vice-President
WILLIAM KITTLE	Secretary
SOLOMON LEVITAN	Treasurer

Table of Contents

OUR SCHOOL	11
FACULTY	17
CLASSES	
Seniors	25
Juniors	59
Sophomores	67
DEPARTMENTS	
HOME ECONOMICS	71
Primary	77
High School	80
Grammar	83
Training School	86
Rural	89
ACTIVITIES	
Music	109
FORENSICS	115
SOCIETIES	
Loyola	121
Y. W. C. A.	123
Y. M. C. A.	125
Pointonians	127
Science	129
ATHLETICS	133
FOOTBALL	135
BASKETBALL	137
TRACK	141
GIRLS' BASKETBALL	142
GIRLS' HOCKEY	146
HUMOR	151
CALENDAR	147

OUR SCHOOL

THE CAMPUS
THE FACULTY

Our School

SCHOOL CAMPUS

Main Street

Our Faculty

OUR President doth always wear a smile.
 True friendliness is well known to be his style.
 Our Mr. Spindler looks so mild and meek,
 But when he talks, he knows whereof he speaks.
 Miss Allen teaches girls to sew and cook
 When through, they know their lessons like a book.
 She has three helpers who are wise and kind,
 And among them Miss Wilson you will find.
 Miss Meston teaches hers how bread to bake.
 And then, you'll find a nymph in graceful art,
 Miss Bronson here doth take the leading part.
 In literary work none can excel
 The pupils Mr. Burroughs trains so well.
 In science Mr. Clark cannot be beat
 He shows the pupils how to use sun's heat.
 "Put two unknowns together, what have you?"
 Asked Mr. Anderson in a review.
 With carbon compounds Mr. Rogers deals:
 His pupils study 'tatoes and banana peels.
 The music in the air sounds very sweet
 When Mr. Rightsell's radio's complete.
 Our beloved Mr. Culver's gone away,
 Till summer he intends to stay.
 O when it comes to cutting up a cat,
 To Mr. Evans we take off our hat.
 There is no flower in the wildwood green
 That is not known to our Miss Jones so keen.
 Miss Douglas, artist of our Normal School,
 Knows well her art and also every rule.
 To lead the singing in assembly time
 That work to Harold S. Dyer we assign.
 Our Mr. Collins leads all up the path
 To anything that's algebra or math.
 The many Primaries all like James E. Delzell
 A jolly story right well you'll hear him tell.
 Miss Hussey is our dean at Nelson Hall
 And as for deans we know she beats them all.
 The rural boys are taught to sow and reap
 For that Mr. LaDuke we wish to keep.
 Miss Miller is a reader of wide fame
 And all her pupils fain would be the same.
 Of Pharaoh's tombs and ancient mummies dead,
 This lore has Mr. Smith stored in his head.
 Then, too, there is our Mr. Steiner, dean of men,
 A teacher, and an athlete with the strength of ten.
 Coach Swetland trains a champion team in basketball
 And leads a football team to victory in the fall.
 Mr. Watson is grave, and tall, and stern,
 The grades we get from him we surely earn.
 Miss Mansur and Miss Welch c'o see
 That all are quiet in the library.
 A very congenial man is Mr. Neale
 Who the need for better rural schools doth feel.
 So full of fun and yet so dignified
 Miss Hanna teaches rurals with great pride.
 Miss Roach is surely full of life and pep
 If we don't watch, some man will get her yet.
 The Principal of our fine training school
 Is Mr. Herrick who knows each pedagogic rule.
 His helpers are the critics, eight in all,
 Who guide us in our problems great and small.
 Over planes and saws and jacks and files,
 Our Mr. Thompson many an hour beguiles.
 A lady of wide learning is Miss Gray,
 She teaches modern languages each day.
 This doth describe our faculty
 That taught us in the year of twenty-three.

FACULTY

MARY
(without her lamb)

T.A.R. & CO.

A.J.R. PROF.

MATRON

S'LONG BOYS

JESSIE & MAE

PAPA CLARK

GRAN'PA

MISS AMIABILITY

BLISS

A DAY OFF

MARKET DAY

THE 1922 IRIS

FRANK N. SPINDLER
Oberlin College A. B. 1894
Harvard University A. B. 1895
Harvard University A. M. 1896
Harvard University, Advanced
Graduate Work, 1896-1897
Harvard University, Advanced
Graduate Work, Second Semester, 1897-1898
Vice-President, Psychology and Education
"Another who takes all learning for his sphere."

BESSIE MAY ALLEN
Iowa State Teachers' College Diploma
Columbia Univ., B. S. & A. M.
Director of the Home Economics Department
Home Economics Critic
*"She's little and she's wise,
She's a terror for her size."*

JAMES E. DELZELL
Fremont College, A. B.
State Normal, Peru, Nebraska, B. Ed.
Director of Department for the Training of Primary Teachers
Observation and Methods
*"A little nonsense now and then,
Is relished by the best of men."*

OSCAR W. NEALE
Dennison Univ., B. S.
Chicago Univ.
Director of the Rural School Teachers' Department
Rural Economics, Rural Sociology
School Management and Law
Arithmetic and Picture Study
"A good scout, a good teacher, and everybody's friend."

ERNEST T. SMITH
Bowdoin College, A. B.
Univ. of Chicago
Univ. of Wisconsin
Director of High School and College Departments
European History and Social Science
"A scholarly gentleman"

ALFRED J. HERRICK
Graduate of Stevens Point Normal
Univ. of Wis., Ph. B.
Post Graduate Work
Summer School Univ. of Minn. 1920
Summer School, Univ. of Chicago, 1920, 1921, 1922
Director of Training School
"In unity there is strength."

THE 1923 IRIS

BERTHA HUSSEY
Dean of Women
Shurtleff College, A. B.
Univ. of Chicago, A. M.
Literature and Composition
"No harsh thought is ever hers."

HERBERT R. STEINER
Dean of Men
Stevens Point Normal
Univ. of Wisconsin, Ph. B.
Civics and American History
*"To be liked by all who know him
Is the highest compliment we owe
him."*

CARTER ANDERSON
Stevens Point Normal.
Univ. of Wisconsin
Chemistry
"He proved he could 'Come back'."

MARY BRONSON
Northwestern Univ.
Hinman Normal School
Univ. of Chicago
Univ. of Michigan
Physical Education for Women
*"She likes to trip it on the light
fantastic toe."*

LELAND M. BURROUGHS
Wabash College, A. B.
Nye School of Oratory
King's School of Oratory and
Dramatic Art, B. O.
Graduate School of English, Univ.
of Chicago
Literature, Composition, and Pub-
lic Speaking.
*"A delightful entertainer, and an elo-
quent orator."*

MAY A. ROWE
Beloit College, B. S.
Univ. of Wis., M. S.
Matron of Nelson Hall
"Energy personified"

THE 1923 IRIS

WILLIAM A. CLARK
 River Falls Normal Diploma
 Univ. of Wis., Ph. B.
 General Science, Rural School
 Hygiene and Sanitation, Junior
 High School Administration
*"Good nature and good sense travel
 hand in hand."*

JOSEPH V. COLLINS
 John Hopkins Univ.
 College of Wooster, A. M. & Ph.
 D.
 Mathematics
"I dare not be as funny as I can."

GARRY E. CULVER
 Dennison Univ., A. M.
 Geology-Chemistry
"Success is the reward of diligence."

HAROLD S. DYER
 Platteville Normal Diploma
 American Conservatory of Chicago
 Mus. B
 Music
*"Some say it's money that makes
 the wheel go around but I think it
 is music."*

CHARLES C. EVANS
 Ohio Wesleyan Univ., B. S.
 Yale Univ.
 Wis. Univ.
 Chicago Univ.
 Bacteriology, Physiology and Hy-
 giene, Sanitation, Biology
"My ambition far exceeds my size."

MARY HANNA
 Stevens Point Normal Diploma
 Univ. of Wis.
 Assistant Department of Rural
 Education
 English, Composition, Reading,
 Grammar, Juvenile Literature.
*"Pleasant company always accep-
 ted."*

THE 1923 IRIS

LORA MILLER
Northwestern Univ., B. S.
Cumnock School of Speech
English and Gymnasium
*"Ambitious, but still not a bit of a
grind."*

C. VAYNE LADUKE
River Falls Normal Diploma
Agriculture, Short Course for Boys
*"You play the game, you play it
square."*

JESSIE JONES
Whitewater Normal Diploma
Univ. of Wis. Ph. B.
Botany, Nature Study, Biology
*"The longer you know her,
The better you love and respect her."*

R. M. RIGHTSSELL
Indiana State Normal College
Univ. of Calif.
Physics
*"Like Napoleon in more ways than
one."*

MAE M. ROACH
Stevens Point Normal Diploma
Columbia Univ.
Assistant Rural Teachers' Depart-
ment
*"I like fun and I like jokes
About just as well as most of folks."*

THOMAS A. ROGERS
Illinois Wesleyan Univ., B. S.
Illinois State Normal
Univ. of Mich.
Univ. of Chicago
Chemistry
"Intelligence is not his only virtue."

THE 1923 IRIS

J. E. SWETLAND
Ripon College, A. B.
Minnesota Univ.
Athletics, Physical Education for
Men
*"There's no go without some push,
and here's a good one."*

ELEANOR WELCH
Monmouth College, A. B.
New York State Library School
Librarian.
"For you to be quiet is all that I ask."

VICTOR E. THOMPSON
Stout Institute
Univ. of Wis. Ph. B.
Industrial Art
*"I don't want to be famous, I only
want to be your friend."*

LULU M. MANSUR
Columbia University
Assistant Librarian
*"If silence is golden, then the Lib-
rary is a mine."*

AGNES V. ANDERSON
St. Cloud Normal
University of Minnesota
Summer School, Teacher's College,
Columbia
Junior High School Mathematics
and Geography
Prin. Jr. H. S.
*"Quiet and reserved, but idolized by
all who know her."*

ALICE E. PLEHAL
Mankato Stat. Normal School
Univ. of Minn.
Jr. H. S. English and History
*"Our chief aim is to get the pupils
interested, so that they will have a
motive to study."*

THE 1923 IRIS

NINA E. BETZ
Howard-Payne College, Fayette,
Mo., A. A.
Students' Central College, Fayette,
Mo.
State Teachers' College, Mo. B. S.
Student, Chicago Univ.
Junior High School Critic
*"I have my Ph. D. in Visual Edu-
cation—Thank you!"*

GERTRUDE L. HANSON
LaCrosse Normal Diploma
Teachers' College, Columbia Univ.
Univ. of Wis. Summer School
Sixth Grade Critic
*"If everything went along like a
song, there would be no need of
remedial work."*

ELLA L. WEIG
Milwaukee Normal Diploma
Summer School, Univ. of Wis.
Summer School, Univ. of Chicago
Summer School Teachers' College,
Columbia
Fifth Grade Critic
*"A little learning would not be a
dangerous thing, if everyone were
acquainted with Dr. Thorndike's
Laws of Learning."*

MARY LOUISE BUELL
New Mexico Normal Univ., B.
Ped., M. Ped.
School of Education, Univ. of
Chicago
Fourth Grade Critic
*"Study habits are of prime impor-
tance."*

LILLIAN L. OLESON
Stevens Point Normal School Dip-
loma
Teachers' College, Columbia Univ.
Chicago Univ.
Third Grade Critic
*"I have signed the Declaration of
Independence."*

IDA M. BREVAD
Stevens Point State Normal Dip-
loma
Summer School Univ. of Chicago
First and Second Critic
"A friend in need is a friend indeed."

THE 1922 IRIS

GLADYS PRITCHARD
Chicago Collegiate Institute Diploma
Teacher's Training Course
Kindergarten Critic; Music Supervisor.
"Think what a woman should be and she is that."

ALICE WEINGARDEN
Stevens Point Normal Diploma
Critic, Model Rural School
"Just let me manage it."

ELSIE MILLS
Columbia University, B. Sc.
Primary Critic
"She kept her own counsel and went her own way."

SOPHIA WASKO
Financial Secretary and Treasurer
"Patience with gentleness is power."
Resigned

GERTRUDE LARSEN
Secretary
"By diligence she wins her way."

CAROLYN ROLFSON
Financial Secretary and Treasurer
"Silence is golden."

THE 1923 IRIS

AGNES DOUGLAS
Yankton College—Diploma
Art Institute Chicago, Diploma
Chicago Univ. Fine Arts.
Academy of Fine Arts—Chicago
"A lady and a true friend."

MANNIE R. GRAY
Ill. State Normal University
Mich. University
Wis. University
Berlin, Dresden
Modern Languages

HELEN MESTON
Doane College—Crete, Nebraska
Columbia Univ., New York, B. S.
Instructor in Cookery.
*"She doeth little courtesies that others
leave undone."*

NANCY JANE CHURCH
Columbia University, B. S.
Sewing and Millinery
*"Needs not the painted flourish of
our praise."*

EMILY WILSON
Kansas State Manual Training
Normal, B. S.
Chicago Univ.—Ph. B.
Home Economics
*"She comes, she goes, but always
she is welcome."*

RUTH FOSS
Secretary of the Training School.
"Modesty is a candle to her merit"

CHARLES F. WATSON
Platteville Normal School—Dip.
Univ. of Chicago, B. S.
Director of the Department for the
training of Grammar Grade and
Jr. H. S. Teachers.
Geography.
*"Men of few words are the best
men."*

CLASSES

SENIORS

JUNIORS

SOPHOMORES

Senior Class Officers

PARKER CLARK	President
HENRY HAASL	Vice-President
JAMES MOXON	Secretary
GAGE TAYLOR	Treasurer

ABBOTT, LEONA Hancock, Wisconsin
 Hancock High School
 Primary Course
 Primary Council
 Y. W. C. A.
"A companion that's cheerful is worth gold."

ADAMS, ERMINA Barron, Wisconsin
 Portage High School
 Primary Course
 Primary Council
"All things come to those who wait."

ALBERT, ALICE Withee, Wis.
 Withee High School
 Junior High School Course
 Grammar Round Table; Hiking Club.
*"Her ways are ways of pleasantness, and
 all her paths are peace."*

ALLABY, NELL Mauston, Wis.
 Mauston High School, Lawrence College
 High School Course
 Forum; Y. W. C. A.
*"There's a little bit of good in every bad little
 girl."*

ALLENDER, ESTHER Shiocton, Wis.
 Intermediate Course
 Grammar Round Table
*"Let the world go as it may; I shall take it
 either way."*

ANDERSON, ANNA Upson, Wis.
 Iron Belt High School
 Intermediate Course
 Y. W. C. A.; Round Table
*"What is a boy that we should consider
 him?"*

ANDERSON, LENORE Nekoosa, Wis.
 Nekoosa High School
 Junior High School Course
 Round Table; Y. W. C. A.
*"Virtue and wisdom combined in a dispo-
 sition that is so gentle and kind."*

ANGELBECK, CLARA Merrill, Wis.
 Merrill High School; Lincoln Co. Training
 School
 Y. W. C. A.; Round Table
*"A good woman is usually too good for any
 man, but fortunately she does not know it."*

ATKINS, BERTHA Stevens Point, Wis.
 Stevens Point High School
 Primary Course
 Primary Council; Y. W. C. A.
"Physical stature is no index of the woman."

BAGNALL, WINIFRED Sturgeon Bay, Wis.
 Home Economics Course
 Home Economics Club; Y. W. C. A.;
 Basketball; Hockey.
*"She is quiet, modest and shy
 But undreamed-of fun lurks in her eye."*

BARRON, JAMES Hawkins, Wis.
 Hawkins High School
 High School Course
 Forum; Science Club; Loyal; Pointonians
"There's none like him; no, none."

BEECKLER, DAPHNE Granton, Wis.
 High School Course
 Neillsville High School
 Forum; Hiking Club
"The best friend a person could have."

BEGGS, ERMA Plainfield, Wis.
 Almond High School
 Primary Course
 Y. W. C. A.; Choral Club; Primary Coun-
 cil; Iris Staff
"A worker who gets results."

BENJAMIN, THELMA A. Almond, Wis.
 High School Course
 Almond High School
 Forum; Y. W. C. A.
*"She has a light head, a very light head,
 In fact she is a blond."*

BERTHIAUME, ROSE Chippewa Falls, Wis.
 Home Economics
 Home Economics Club Loyola;
 Hiking Club
*"Such a one do I remember,
 Who to look at was to love."*

BESTUL, STELLA, M Scandinavia, Wis.
 Central Wisconsin College
 Choral Club; Glee Club; Y. W. C. A.;
 Grammar Round Table
"Idle never; studious always."

BEVER, MARION Stratford, Wis.
 Stratford High School
 Grammar Round Table
*"Quiet to be sure, but silence and sunshine
 blend well."*

BILLINGS, GERTRUDE Hartland, Wis.
 First Grade Certificate
 Primary Course
 Primary Council; Y. W. C. A.; Basket
 Ball
*"Charms strike the sight, but merit wins the
 soul."*

BLAKE, ETHEL Stevens Point, Wis.
 Home Economics Course
 Home Economics Club; Y. W. C. A.,

*"Love stole into her heart one day. Just
 came for a visit, decided to stay."*

BOE, ISABELLE Clintonville, Wis.
 High School Course
 Waupaca County Training School
 Forum; Y. W. C. A.
*"She does little kindnesses which most leave
 undone."*

BONES, OSCAR H. Fenwood, Wis.
 High School Course
 Forum; Loyola; Trainee
"A man of deeds and not of words."

BORTZ, MARIE M. Butternut, Wis.
 Grammar Course
 Butternut High School; Ashland Co.
 Training School
 Round Table; Y. W. C. A.; Basketball;
 Hockey; Hiking Club
"Life without laughing is a dreary blank."

BOUCHEA, THERESA
 Grammar Course
 Round Table; Loyola; Volleyball
"Why can't we go to school forever?"

BOYLAN, KENNETH W. Withee Wis.
 High School Course
 Withee High School
 Science Club; Loyola; Forum
*"Knowledge is more than equivalent to
 force."*

BOYLAN, MARIE KATHERINE Withee, Wis.
 Withee High School
 Grammar Course
 Grammar Round Table; Loyola
"Offense is the least of her intentions."

BRIGHT, MELVILLE Stevens Point, Wis.
 Stevens Point High School
 College Course
 Orchestra; Football; Oratory;
 Debate; Forum
*"Confusion hears his voice, and the wild
 uproar stills."*

BREARY, LEILA Adams, Wis.
 Friendship High School
 Junior High School Course
 Loyola; Round Table
*"Here is a girl who is honest and square
 But who loves dates, jazz music, and air."*

BROECKER, LORETTA Schofield, Wis.
 Wausau High School
 Primary Course
 Primary Council; Y. W. C. A.; Basketball;
 Hockey; Volleyball
"Give thy thought a tongue."

BROWN, EMMA Iron Belt, Wis.
 Iron Belt High School
 Grammar Round Table; Basket Ball; Volleyball; Loyola
*"Happy am I, from care I am free,
 Why aren't all content like me?"*

BURGESSON, RUTH Green Bay, Wis.
 Home Economics Course
 Home Economics Club,
 Glee Club, Y. W. C. A., Chorus,
*"She's pretty, sweet and fair, and always on
 the square."*

BURNS, RACHEL Almond, Wis.
 Almond High School
 Junior High School Course
 Grammar Round Table; Loyola; Basket Ball
"A living ray of intellectual fire."

BUSSE, GEORGE F. Marathon, Wis.
 High School Course
 St. Francis Seminary
 Forum; Loyola
*"Women? I never heard of them before, what
 are they like?"*

CARD, ROBERT Stevens Point, Wis.
 College Course
 Stevens Point High School
 Forum, Dramatic Club; Y. M. C. A.
 Student director 1919-20.
*"Enjoy life 'ere it's fled,
 For when you die, you're a long time dead."*

CASEY, LYLE Almond, Wis.
 College Course
 Almond High School
 Orchestra. Forum
"Love seeks its victims in the young."

CASSIDY, CATHERINE Stevens Point, Wis.
 Stevens Point High School
 Primary Course
 Primary Council; Loyola
"Nobody's enemy."

CLARK, PARKER Stevens Point, Wis.
 Eau Claire High School
 High School Course
 Forum; Pointonians, Pres.; Y. M. C. A.;
 Science Club; Orchestra; Junior President;
 Senior President
*"He needs a card catalogue to keep his
 friends in order."*

COLEMAN, IRENE Vesper, Wis.
 Wood County Normal
 Primary Course
 Primary Council; Y. W. C. A.; Hockey;
 Choral Club
*"There are many reasons why I like to live
 in Stevens Point."*

COLLINS, CHARLOTTE Kendall, Wis.
 Kendall High School
 Primary Course
 Primary Council; Volley Ball; Basketball;
 Hockey; Loyola
"Cheery and busy she seems each day."

COON, DOROTHY M. Stevens Point, Wis.
 Stevens Point High School
 College Course
 Forum; Glee Club; Choral Club; Y. W.
 C. A.
*"She' merry and gay; she's honest and
 true."*

CROCKER, VERNA Stevens Point, Wis.
 Stevens Point High School
 Home Economics Course
 Home Economics Club, Glee Club,
 Hiking, Hockey Capt., Chorus,
 Y. W. C. A. Iris Staff,
*"Both her face and her disposition are round
 and chubby."*

CROFOOT, DORIS Rhinelander, Wis.
 Rhinelander High School, Lawrence Col-
 lege
 Grammar Course
 Y. W. C. A.; Pointer Staff; Round Table,
"She has a manner all her own."

CROWNS, PHYLLIS Nekoosa, Wis.
 Nekoosa High School
 Primary Course
 Primary Council, Treas; Loyola; Hiking;
 Skiing
"Laugh and the world laughs with you."

CUTLER MARIAN Stevens Point Wis.
 Stevens Point High School
 Primary Course
 Primary Council; Basketball; Hockey; Vol-
 ley Ball
'A merry heart goes all day long.'

DAIB, MARGARET A Merrill, Wis.
 Merrill High School, Lincoln Co. Training
 School
 Grammar Course
 Choral Club; Glee Club; Round Table;
 Y. W. C. A.
*'Nothing could subdue her keen desire for
 knowledge.'*

DANIELSON, THERESA Saxeville, Wis.
 Wild Rose High School; Waushara Co.
 Training School
 Grammar Course
 Basketball; Round Table
*'Though her ways are quiet, she is steady
 and sure.'*

DAVIS, GERTRUDE Granton, Wis.
 Granton High School
 High School Course
 Lawrence College
 Y. W. C. A.; Forum
*"Beauty itself, doth of itself persuade the
 eyes of men without an orator."*

DAVIS, LUCILLE Granton, Wis.
 Neillsville High School
 Primary Course
 Primary Council; Y. W. C. A.; Volley
 Ball; Hockey
"The mildest manner and the gentlest heart."

DAVIS, STELLA Granton, Wis.
 Granton High School
 Primary Course
 Primary Council; Y. W. C. A.
*"Still we gaze, and still the wonder grew.
 That one small head could carry all she
 knew."*

DESSUREAU, DORA Antigo, Wis.
 Primary Course
 Primary Council; Loyola; Hockey
*"Always ready, always there
 Always willing to do her share."*

DOUGHTY, NELLIE Ogdensburg, Wis.
 Endeavor Academy, Waupaca County
 Training School
 Grammar Round Table
*"A quiet maiden, intent on her work.
 We know that her duties she never will shirk."*

DRURY, LEON Prentice, Wis.
 Price County Training School
 High School Course
 Forum; Loyola
*"A good scout, a good worker and everybody's
 friend."*

DUNNIGAN MARGARET Wisconsin Rapids
 Lincoln High School; Wood County Train-
 ing School
 Grammar Round Table; Loyola
*"A winning way, a pleasant smile, a kindly
 word for all."*

EMRICK, FAE Clarno, Wis.
 Monroe High School
 Primary Course
 Primary Council; Choral Club; Glee Club;
 Y. W. C. A.; Iris Staff; Hiking
"So sweet and fair, and on the square."

ERICKSON, MAHALA Bayfield, Wis.
 Home Economics Course
 Home Economics Club; Hiking Club,
 Hockey Team; Y. W. C. A.
*"A little fun along with work,
 Does not mean that one's a shirk."*

ERICKSON, PEARL Ogdensburg, Wis.
 Manawa High School
 Grammar Round Table; Y. W. C. A.
"A worker always doing her best."

ERICKSON, SYLVIA Scandinavia, Wis.
 Central Wisconsin College
 High School Course
 Forum
"Quiet and sensible in all her ways."

EVENSON, LILLIE Unity, Wis.
 Unity High School
 High School Course
 Dramatic Club; Choral Club; Y. W. C. A.;
 Forum; Volley Ball; Hockey; Hiking
*"Her heart line shows she will never lead an
 old maid's life."*

EVJUE, HELEN Lugerville, Wis.
 Merrill High School
 Primary Course
 Primary Council; Y. W. C. A.; Hockey;
 Volley Ball; Choral Club
*"In all my days, I never knew a lass
 Who enjoyed life so much, yet so bright in
 every class."*

FARRELL, LULA Ethelwyn New London,
 Waupaca Co. Normal
 Round Table; Hockey
*"She's just the quiet kind whose nature
 never varies."*

FERGOT, ESTHER New London, Wis.
 New London High School
 High School Course
 Forum, Sec.; Sophomore, Sec.; Y. W. C. A.
 Cabinet; Hockey; Baseball; Hiking; Girls'
 Athletic Ass'n.
*"As pure as a pearl and as perfect,
 A noble and beautiful girl."*

FINCH, JEAN Stevens Point, Wis.
 Weatherwax High School, Aberdeen, Wash.
 Primary Course
 Primary Council; Hockey
"Light headed? No, just a blonde."

FITZGERALD, THERESA Manawa, Wis.
 Manawa High School
 Junior High School Course
 Loyola; Round Table
*"Life is a jest, and all things show it,
 I thought so once, but now I know it."*

FORMELLA, WANDA Stevens Point, Wis.
 Stevens Point High School
 Intermediate Course
 Loyola; Round Table; Hockey
*"A maiden never bold, of spirit still and
 quiet."*

FRANK, MARGARET Stevens Point, Wis.
 Academic Course Stevens Point Normal
 Primary Course
 Primary Council; Loyola
"My ideas are larger than my words."

FRANZEEN, MAYBELLE Frederic, Wis.
 Frederic High School
 River Falls Normal School
 Y. W. C. A.; Hockey; Hiking; Grammar
 Round Table.
*"She's modest and she's meek,
 Her aim is knowledge for to seek."*

FREIMAN, LAURA Seymour, Wis.
 Home Economics Course
 Home Economics Club; Y. W. C. A.
*"The world was made to be enjoyed and
 I will make the most of it."*

FULLER, EUNICE Wisconsin Rapids, Wis.
 Wisconsin Rapids High School
 Primary Course
 Primary Council; Y. W. C. A.
"Live while you live."

GALLAGHER, THEODORA Neillsville, Wis.
 High School Course
 Neillsville High School
 Sophomore Sec. and Treas.; Girls' Athletic
 Association; Hiking; Hockey; Debate;
 Y. W. C. A.; Forum; Iris Staff.
"Her heart is true as steel."

GAVIN, ESTHER Mellen, Wis.
 Mellen High School
 Primary Course
 Primary Council
*"There is nothing like a woman's grace and
 and beauty,
 To wake mankind to a sense of duty."*

GEAR, CHRISTINA Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Y. W. C. A.; Forum
"In true goodness, unsurpassed."

GEE, CATHERINE Wisconsin Rapids, Wis.
 Wisconsin Rapids High School
 Primary Course
 Primary Council; Basketball.
*"She has a sweet disposition,
 And brains for the best position."*

GILLETTE, CLAIRE Albany, Wis.
 Home Economics Course
 Home Economics Club; Hiking club;
 Y. W. C. A.
*"Oh! What may woman within her hide,
 Though angel on the outward side."*

GRADY, ANNA Fall River, Wis.
 Grammar Round Table
"Quiet, earnest and sedate."

GRADY, MARGARET Townsend, Wis.
 Gillett High School
 Primary Course
 Primary Council; Loyola.
"She thinks first and acts afterwards."

GRANT, ESTHER Stevens Point, Wis.
 Waupaca High School
 Primary Course
 Primary Council; Y. W. C. A.
"In her 'tis natural to please."

GRASSMAN, ALMA Granton, Wis.
 Granton High School
 Grammar Round Table; Y. W. C. A.;
 Choral Club; Basketball.
*"She puts her worries down in the bottom
 of her heart, sits on the lid and smiles."*

GRAUNKE, WALTER Wausau, Wis.
 Wausau High School
 High School Course
 Oratory; Capt. of Aff. Debate Team;
 Forum President.
"You can't keep a good man down."

GRITZMACHER, CATHERINE Wausau, Wis.
 Wausau High School
 Primary Course
 Primary Council; Loyola
"She talks much, but says little."

HAASL, HENRY W. Milladore, Wis.
 Marshfield High School
 High School Course
 Loyola; Forum; Football; Basketball;
 Track; Senior Class, Vice-Pres.; Pointer
 Staff; Iris Staff.
"He's proved his worth."

HAISE, ESTH'ER Brillion, Wis.
 Brillion High School
 Home Economics Course
 Home Ec. Club.; Y. W. C. A.
"Modesty never fails to win."

HALE, KENNETH CHARLES Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Forum; Football; Science Club.
*"Football is an easy game for me, and for
 my skill I thank the gods that be."*

HALLORAN, JULIE Shiocton, Wis.
 Shiocton High School
 Three-Year Home Economics Course
 Home Ec. Club; Volley Ball; Loyola.
*"When you get a little, you always want
 more."*

HANSON, ANNA Richland Center, Wis.
 Richland Center High School
 Three-Year Home Economics Course
 Home Ec. Club, Pres.; Science Club.;
 Y. W. C. A. Cabinet.; Iris Staff.
*"Many and diverse interests occupy her
 time, but she does each one well."*

HANSON, CAROLINE Withee, Wis.
 Withee High School
 Primary Course
 Primary Council
"Serene and calm and very sweet."

HANSON, LAURA Withee, Wis.
 Withee High School
 Junior High School Course
 Grammar Round Table; Y. W. C. A.;
 Hockey; Athletic Association; Basketball;
 Science Club.
*"She's not a flower, she's not a pearl,
 But just a noble all-around girl."*

HANSON, ESTHER Withee, Wis.
 Withee High School
 Junior High School Course
 Grammar Round Table; Y. W. C. A.;
 Hockey; Athletic Association; Basketball.
*"She has a sweet disposition, and brains for
 the best position."*

HART, GLENN Granton, Wis.
 Granton High School
 High School Course
 Marquette University,
 Forum
"Rodolph Valentino has nothing on me."

HART, LENORE Granton, Wis.
 Granton High School
 Primary Course
 Primary Council; Y. W. C. A.
"Nothing is more useful than Silence."

HATCH, ELIZABETH Granton, Wis.
 Home Economics Course
 Home Economics Club
*"The rule of my life is to make business a
 pleasure and pleasure my business."*

HEBERT, ANNETTE Fifield, Wis.
 Fifield High School
 Primary Course
 Primary Council; Loyola; Orchestra.
*"As a student you shine;
 As a friend you are fine."*

HEGG, ERLING Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Sec. & Treas. of Y. M. C. A.
 Forum
"They that think most make the least noise."

HERMAN, ELSIE Manawa, Wis.
 Home Economics Course
 Home Economics Club; Glee Club;
 Chorus 1, 2.
"Her ways are ways of pleasantness."

HENTSCHEL, MINNIE Wisconsin Rapids, Wis.
 Wisconsin Rapids High School
 Wood County Training School
 Primary Course
 Primary Council; Basketball; Y. W. C. A.;
 Hockey.
*"Slow but sure her actions are, her voice can
 lead them all by far."*

HETZEL, ALLEN Almond, Wis.
 Almond High School
 College Course
 Forum; Y. W. C. A.; Iris Staff.
"I am sure care is an enemy to life."

HODSON, EDNA Mellen, Wis.
 Mellen High School
 Primary Course
 Primary Council
*"Quiet to be sure, but silence and sunshine
 blend well."*

HORAN, RICHARD Schofield, Wis.
 Wausau High School
 Grammar Course
 Marathon County Normal
 Grammar Round Table President '23;
 Loyola; Art Editor of Iris.
"What a way he has with the ladies."

HORN, AMELIA Barron, Wis.
 Home Economics Course
 Home Economics Club;
 Science Club;
 Hiking Club; Hockey Team; Women's
 Athletic Association.
"Her greatest sin, a happy grin."

HEUPEL, CARL McClusky, N. Dak.
 McClusky High School
 College Course
 Forum; Pointonian; Y. M. C. A.; Pointer
 Staff; Iris Staff
"Small in stature but not in mind."

HORN, ANNE Barron, Wis.
 Barron High School
 Primary Course
 Primary Council; Hockey
*"One to drive away the clouds, and call the
 sunshine in."*

HORN, JULIE Chippewa Falls, Wis.
 Home Economics Course
 Home Economics Club; Hiking Club;
 Loyola; Hockey Team; Iris Staff.
*"With one or in company, she is no end of
 jollity."*

HOUGEN, MARION Wausau, Wis.
 Wausau High School
 Junior High School Course
 Grammar Round Table; Y. W. C. A.
 Basketball.
"Honest labor bears a pretty face."

HOWARD, FRED A Prentice, Wis.
 Home Economics Course
 Home Economics Club.
"I am a woman; when I think I must speak."

HURD, PHILLIPPA Fifield, Wis.
 Fifield High School
 Primary Course
 Primary Council; Loyola
"Good-natured as a girl should be."

INDERMUEHLE, MYRTLE Plainfield, Wis.
 Plainfield High School
 High School Course
 Y. W. C. A.; Dramatic Club; Forum
 Treasurer.
"True to her word, a right loyal girl."

JEZEK, ANN Bessemer, Mich.
 Bessemer High School
 Primary Course
 Primary Council; Loyola; Choral Club;
 Volley Ball.
*"Here's to the girl with a heart and a smile
 Who makes the bubble of life worth while."*

JOHNSON, GEORGE JEROME Brantwood, Wis.
 Prentice High School
 High School Course
 Forum; Science Club; Y. M. C. A.; Poin-
 tionian.
"Knowledge is power."

JOHNSTONE, GRACE Green Bay, Wis.
 Three Year Home Economics Course
 Home Economics Club; Loyola; Hiking
 Club; Editor-in-Chief of Iris.
*"It's nice to be natural when you are natural-
 ly nice."*

JOHNSTONE, MARGUERITE Green Bay, Wis.
 Marinette County Normal
 Primary Course
 Primary Council; Loyola; Hockey; Basket-
 ball.
*"A simple maid and friendly too
 Her smile is big enough for two."*

JONES, RUTH Manawa, Wis.
 Home Economics Course
 Home Economics Club; Basket Ball;
 Hockey Team.
*"Oh! What a tangled web we weave,
 When first we practice to deceive."*

KARNOPP, V.OLA Almond, Wis.
 Almond High School
 Junior High School Course
 Grammar Round Table; Y. W. C. A.
*"Good natured as a girl can be. Sweet,
 bright, and full of jollity."*

KERN, ELEANOR Glidden, Wis.
 Glidden High School
 Grammar Course
 Grammar Round Table; Basketball;
 Hockey.
"She's ready for fun at any time."

KLEBERG, DORIS Wisconsin Rapids, Wis.
 Wisconsin Rapids High School
 Primary Course
 Primary Council; Glee Club; Choral Cub.
"Be thine own self always."

KNOKE, GARNET New London, Wis.
 Home Economics Course
 Home Economics Club
*"Full of fire and mischief too,
 Doing things she shouldn't do."*

KOENIG, LOUIS Fifield, Wis.
 Fifield High School
 College Course
 Forum; Loyola
*"A short saying often contains much wis-
 dom."*

KRAUS, WILLIAM Shiocton, Wis.
 Shiocton High School
 High School Course
 Loyola; Pointonian; Football; Basketball.
*"What is the use of taking things seriously,
 ten years from now we won't know the dif-
 ference."*

KRUMM, CLARENCE Argonne, Wis.
 Argonne High School
 High School Course
 Forum; Y. M. C. A.; Pointer Staff; Iris
 Staff; Choral Club
"Frequently with my brain I think a thought."

KUBASTA, NELLETTA Merrill, Wis.
 Merrill High School
 Primary Course
 Primary Council; Chorus
*"A laugh is worth a hundred groans in any
 market."*

KUENNE, ALMA Ladysmith, Wis.
 Ladysmith High School
 Rusk County Training School
 High School Course
 Y. W. C. A.; Choral Club; Forum
"Who deserves well needs no other praise."

KUENNE, MATHILDA Ladysmith, Wis.
 Ladymith High School
 Rusk County Training School
 Intermediate Course
 Grammar Round Table; Y. W. C. A.;
 Choral Club; Hockey; Hiking.
"What qualities excelleth virtue?"

LAWRIE, ZITA Stratford, Wis.
 Stratford High School; Ripon College
 Junior High School Course
 Y. W. C. A.; Grammar Round Table;
 Choral Club.
 "A good sport—what more want we?"

LAURISH, ALMA Appleton, Wis.
 Training School, Kaukauna
 Primary Course
 Primary Council; Hiking Club
 "The world was made to be enjoyed and I
 will make the most of it."

LEA, JESSIE Amherst, Wis.
 Waupaca High School
 Primary Course
 Primary Council; Y. W. C. A.; Hockey;
 Volley Ball.
 "She has a heart with room for every joy."

LEONARDSON, RUBY Marinette, Wis.
 Marinette High School
 Junior High School Course
 Grammar Round Table; Y. W. C. A.;
 Iris Staff.
 "Her modest answer and graceful air,
 Show her wise and good as she is fair."

LILJEQUIST, MARGARET Wausau, Wis.
 Wausau High School
 Two Year English Course
 Grammar Round Table; Loyola; Choral
 Club.
 "All the lads they smile on me."

LOTZSAW, FRED White Creek, Wis.
 Friendship High School
 College Course
 Forum; Pointonian.
 "Women? They are not a part of my life."

LOVE, HELOISE Emerald, Wis.
 Rural Course Stevens Point
 Primary Course
 Primary Council; Hockey.
 "Her ways are ways of pleasantness."

LUEBCHOW, GERTRUDE Wausau, Wis.
 Wausau High School
 Primary Course
 Primary Council; Glee Club pianist.
"Without love and laughter nothing is pleasant."

LUND, HELEN Rhinelander, Wis.
 Rhinelander High School
 Two Year English Course
 Grammar Round Table; Y. W. C. A.
"A jolly good scout, just full of fun."

MCCOY, VERNON Ivanhoe, Minn.
 Ivanhoe High School
 College Course
 Orchestra; Basket Ball; Forum;
 Pointonian.
"We cannot all do all things."

MCLEOD, EDITH Rib Lake, Wis.
 Rib Lake High School; Juneau County
 Training School
 Grammar Round Table; Y. W. C. A.
"A string that has no discord."

MAC NEAL, BRITA Fond du Lac, Wis.
 Fond du Lac High School; Fond du Lac
 Training School
 Junior High School Course
 Grammar Round Table; Y. W. C. A.;
 Hockey.
"A merry heart maketh a cheerful countenance."

MCCORMICK, EVELYN Wild Rose, Wis.
 Home Economics Course
 Home Economics Club; Y. W. C. A.
"Life—'tis a serious matter."

MALLORY, GENEVIEVE Granton, Wis.
 Granton High School
 Primary Course
 Primary Council; Y. W. C. A.
"The mildest manner and the gentlest heart."

MANDEVILLE, MARION Lodi, Wis.
 Home Economics Course
 Home Economics Club; Hiking Club;
 Y. W. C. A.; Hockey Team.
"A simple maid, and friendly too."

MARSHALL, IRENE Prentice, Wis.
 Prentice High School
 Grammar Round Table; Y. W. C. A.
"Short, shy and sharky."

MARTIN, GRETCHEN Stevens Point, Wis.
 Stevens Point High School
 College Course
 Glee Club; Forum; Basketball; Iris Staff;
 Y. W. C. A.; Choral Club.
*"Now shall be my song,
 It shall be witty, and it shan't be long."*

MAURER, ELSIE Stevens Point, Wis.
 Stevens Point High School
 Primary Course
 Primary Council; Loyola
"A girl is as good as her dimples."

MAZANIC, ELIZABETH Bessemer, Mich.
 Home Economics Course
 Home Economics Club; Loyola; Hiking
 Club; Chorus.
*"She has as many virtues, as there are spokes
 in a wheel."*

MEETZ, LUELLA Brillion, Wis.
 Home Economics Course.
 Home Economics Club
*"The reason firm, the temperate will, en-
 durance, foresight, strength, and skill."*

MELCHIOR, JULIA Wausaukee, Wis.
 Wausaukee High School
 Home Economics Course.
 Home Economics Club; Hiking Club;
 Loyola; Basketball; Hockey; Iris Staff.
*"In her eyes you see an angel,
 Look again you! see an imp."*

METZGER, HORTENSE Wisconsin Rapids
 Wisconsin Rapids High School
 Primary Course
 Primary Council; Chorus; Glee Club;
 Hockey.
"The task is done."

MIETTUNEN, MIRIAN Ely, Minn.
 Ely High School
 High School Course
 Y. W. C. A.; Forum
"Above all in our life we love a steadfast friend."

MOHR, MERNA Stevens Point, Wis.
 Marshfield High School
 High School Course
 Forum; Basketball Captain; Volleyball;
 Baseball; Hiking; Hockey; Y. W. C. A.
 Cabinet; Girls' Athletic Association; Iris Staff.
"She will outstrip all praise and make it halt behind."

MOREAU, SAM Casco, Wis.
 High School Course
 Rural Course Stevens Point
 Debate Captain; Pres. of Oratorical Association; Pointonian; Y. M. C. A.
"He travels safe who is guided by love."

MOXON, RUTH Stevens Point, Wis.
 Stevens Point High School
 Primary Course
 Primary Council; Y. W. C. A.; Chorus;
 Basketball; Volleyball; Hockey; Hiking.
*"I am not one of those who believe in love at first sight,
 But I do believe in taking a second look."*

MOXON, JAMES Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Forum; Football; Volley Ball; Sec. of Senior Class.
"Now I get me up to work, I pray the Lord I may not shirk."

MUELLER, ANNA Columbus, Wis.
 Columbus High School; Columbus County Normal
 Primary Course
 Primary Council
"One after one the troubles all are past."

NELSON, ALIDA Oshkosh, Wis.
 Home Economics Course
 Home Economics Club; Y. W. C. A.
"Life's a jest and all things show it,

NELSON, LINDA Wausau, Wis.
 Home Economics Course
 Home Economics Club
*"There is nothing so godly as goodness,
 And nothing so royal as truth."*

NEWTON, EUNICE Stevens Point, Wis.
 Stevens Point High School
 Primary Course
 Primary Council; Hockey.
"Smooth waters run deep."

NEWTON, LESTER Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Science Club; Forum
"Pharmics mend or end us."

NORMINGTON, ROY Wisconsin Rapids, Wis.
 Wisconsin Rapids High School; Lawrence
 College
 High School Course
 Football; Forum; Basketball; Track.
*"Not a care or sorrow troubles you,
 When you know the one you love loves you."*

OLDENDORF, ELSIE Ladysmith, Wis.
 Ladysmith High School
 Rusk County Training School
 Intermediate Course
 Grammar Round Table; Y. W. C. A.;
 Hiking; Choral; Glee Club; Hockey; Ath-
 letic Association.
"He who has me for a friend is lucky."

OLSON, GERTRUDE Iron Belt, Wis.
 Iron Belt High School
 Intermediate Course
 Grammar Round Table; Volley Ball;
 Y. W. C. A.; Basket Ball.
*"A winning way, a pleasant smile, a kindly
 word for all."*

OLSON, INA Iola, Wis.
Iola High School
Primary Course
Primary Council; Basket Ball; Hockey;
Girls' Athletic Association.
"Peppy yet modest."

PARKER, HARRIET Frederick, Wis.
Frederick High School
Primary Course
Primary Council; Hockey; Hiking; Y. W.
C. A.
"Sunshine is bright and so is she."

PARKS, RUTH Wisconsin Rapids, Wis.
Wisconsin Rapids High School
High School Course
President of Y. W. C. A.; Dramatic Club;
Hockey; Forum; Hiking; Oratory.
*"Be thine ownself always, and thou art
lovable."*

PARSON, HELEN Stevens Point, Wis.
Stevens Point High School
Primary Course
Primary Council; Y. W. C. A.; Hockey;
Volley Ball.
"Ever and alway a true friend".

PAULSON, SIGRID Sturgeon Bay, Wis.
Sturgeon Bay High School
Door and Kewaunee County Training School
State Principalship Course
Grammar Round Table; Y. W. C. A.
*"How she studies and recites gives the flun-
kers forty frights."*

PERSCHKE, LEONA Unity, Wis.
Unity High School
High School Course
Y. W. C. A.; Dramatic Club; Forum.
"Smiling all the while."

PETERSON, RUTH Rhinelander, Wis.
Rhinelander High School
Two year English Course
Y. W. C. A. President; Glee Club; Gram-
mar Round Table; Choral Club.
"To know her is to love her."

PHILLEO, ELIZABETH Wisconsin Rapids
 Wisconsin Rapids High School
 Primary Course
 Primary Council; Chorus; Y. W. C. A.;
 Hockey.
"There is not a little fun in her."

PIERCE, FLORENCE Glidden, Wis.
 Glidden High School
 Primary Course
 Primary Council
*"She was meant to make life brighter for
 people just by living."*

PINGEL, MARTHA Withee, Wis.
 South St. Paul, Minn., High School
 Medford County Training School
 Two year English Course;
 Y. W. C. A.; Grammar Round Table.
"Quiet, serene and always pleasant."

PLAYMAN, LYLE Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Forum; Football.
"None but the brave deserve the fair."

PODEWELTZ, HELEN Merrill, Wis.
 First Grade Certificate
 Primary Course
 Primary Council
"My books and heart shall never part."

PRAY, EVELYN Royalton, Wis.
 Manawa High School
 Grammar Round Table
"A worker, always doing her best."

PROCHASKA, VICTOR Friendship, Wis.
 Friendship High School
 Loyola; Pointonians;
 College Course;
*"Where there is a will,
 there is a way."*

PUTMAN, SADIE Sparta, Wis.
 Sparta High School
 La Crosse Normal
 Grammar Round Table
"Success is woman's goal."

REINHART, ERNA
 Wausau High School
 Grammar Round Table; Y. W. C. A.
"She doeth all things well."

RICHARDS, MAE Iron Belt, Wis.
 Iron Belt High School
 Primary Course
 Primary Council; Y. W. C. A.; Hiking.
"Where study dwells there love does not."

ROWE, VERNICE I. Scandinavia, Wis.
 Central Wisconsin College
 Junior High School Course.
 Round Table; Y. W. C. A.; Basketball
 Captain, '22; Volleyball; Glee Club;
 Oratorio.
"Just being happy is lots of fun."

RUNDLE, INA Portage, Wis.
 Portage High School
 High School Department
 Forum; Y. W. C. A.; Basket Ball.
"And mistress of herself though China falls."

RUNKLE, HELEN Independence, Wis.
 Independence High School
 Primary Course
 Primary Council
*"If there is a man in the case I am in-
 terested."*

RYBICKE, TESSIE Stevens Point, Wis.
 Academic Course, Stevens Point
 Primary Course
 Primary Council
"I'm here for work."

SALTER, FERN Fond du Lac, Wis.
 Home Economics Course
 Home Economics Club; Glee Club; Chorus
"There's a little of the melancholy element in her."

SALZMAN, GERTRUDE Columbus, Wis.
 Columbus High School
 Columbus County Normal
 Primary Course
 Primary Council
"I envy no one, no not I."

SANDERSON, RUTH Shawano, Wis.
 Home Economics Course
 Sec. & Treas. Home Economics Club '22;
 Y. W. C. A.
*"This delightful, charming maid
 We would not for another trade."*

SCHRANK, ANNE Ashland, Wis.
 Home Economics Club; Science Club;
 Hiking Club; Loyola; Basketball team;
 Iris Staff; Loyola Editor.
*"Laughter on her lips and soul within her
 eyes,
 Witty little lass and sunny as the skies."*

SEWARD, MARY Lake Mills, Wis.
 Home Economics Club; Y. W. C. A.
*"And gladly would she learn, and gladly
 would she teach."*

SEIMS, ARABELLA Iola, Wis.
 Iola High School
 Primary Course
 Primary Council; Y. W. C. A.
*"Prim and proper though I be,
 Teachers think the world of me."*

SHAFER, A. J. Stevens Point, Wis.
 Rosendale High School
 College Course
*"A Woman is only a woman, but a good
 cigarette is a smoke."*

SHANKLIN, EVARAE Amherst, Wis.
 Amherst High School
 High School Course
 Y. W. C. A. Cabinet; Chorus; Hockey;
 Basketball; Baseball; Volleyball; Hiking;
 Girls' Athletic Ass'n
"A girl with many adorable talents."

SHANKLIN, LEONARD Amherst, Wis.
 Amherst High School
 High School Course
 Y. M. C. A.; Pointonian; Forum; Orchestra
"A good example of a lady's man."

SHEA, MARY Green Bay, Wis.
 Oshkosh Normal School
 Grammar Course
 Round Table; Loyola
"We hardly learned to know her."

SHELP, KENNETH G. Westfield, Wis.
 Westfield High School
 State Principal Course
 Grammar Round Table
"A worker, always doing his level best."

SMITH, ARTHUR Ely, Minn.
 Oxford High School
 High School Course
 Forum
"The Smith, a mighty man is he."

SMITH, MAUDE Granton, Wis.
 Granton High School
 High School Course
 Forum; Dramatic Club
"A little bit of folly, and a little bit of fun."

SMITH, EMMA Wisconsin Rapids, Wis.
 Wisconsin Rapids High School
 Grammar Round Table
"Just a good friend to all."

SIGURDSON, SIGURD Detroit Harbor, Wis.
 Stevens Point Rural Course
 High School Course
 Football; Forum
"Life is just one woman after another."

SNYDER, FRANCES Stevens Point, Wis.
 Home Economics Course
 Home Ec. Club; Science Club
"She is a midsummer night's scream."

SOVEY, LOUISE Stevens Point, Wis.
 Stevens Point High School
 Grammar Course
 Round Table; Loyola.
*"Wisdom, Wit, and Grace—but better than
 these is pep."*

SPEES, MILTON Plainfield, Wis.
 Plainfield High School
 High School Course
 Pointonians; Dramatic Club; Forum;
 Science Club
*"I durst not smile upon the damsels, 'twould
 break too many hearts."*

STARKWEATHER, HARRIET Pardeeville, Wis.
 Home Economics Course
 Home Ec. Club; Glee Club; Y. W. C. A.;
 Iris Staff; Chorus
*"A woman with domestic air, can sew but-
 tons and pull hair."*

STIMERS, PEARL Merrill, Wis.
 Merrill High School
 Primary Course
 Primary Council
"Straight and tall and never shirks at all."

SWANSON, CLEO Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Forum; Y. W. C. A.; Chorus
"My best thought came from others."

SWANSON, EDWARD Wausau, Wis.
 Marathon Co. Normal School
 State Graded Course
 Grammar Round Table
"He has a tongue to persuade."

TAYLOR, GAGE Stevens Point, Wis.
 Stevens Point High School
 College Course
 Forum; Class Treas.
"Charles Ray isn't so much."

TAYLOR, MABLE Two Rivers, Wis.
 Two Rivers High School
 Primary Course
 Primary Council; Y. W. C. A.
"Silence is golden—hence I am wealthy."

THOMPSON, EMELIA Colfax, Wis.
 Colfax High School
 Primary Course
 Primary Council; Y. W. C. A.
"To be efficient in a quiet way."

THORSON, VIOLET Hawkins, Wis.
 Hawkins High School
 Primary Course
 Primary Council; Y. W. C. A. Cabinet;
 Chorus; Glee Club; Basketball; Hockey;
 Pres. of Primary Council; Pointer Staff.
*"She has a hope, her aim is high;
 If she doesn't reach it, I don't see why."*

TRAINOR, THOMAS Stevens Point, Wis.
 West Chicago High School
 College Course
 Forum; Loyola; Iris Staff
"A king among good fellows."

TWIST, BELVA Hancock, Wis.
 Home Economics Course
 Home Ec. Club; Y. W. C. A.
"Her ways are ways of pleasantness."

VARNEY, DONALD NEAL Marshfield, Wis.
 Marshfield High School
 High School Course
 Science Club; Forum
*"Just because I've made my choice is no
 reason why the girls should become dis-
 couraged."*

VATER, ALICE Withee, Wis.
 Withee High School
 Junior High School Course
 Y. W. C. A.; Round Table; Choral Club.
"A disposition kind and sweet."

VETTER, DOROTHY Stevens Point, Wis.
 Stevens Point High School
 High School Course
 Forum; Y. W. C. A.; Choral Club; Glee
 Club; Iris Staff
*"Dame Nature gave her gifts a-plenty,
 And she has friends by tens and twenties."*

VIERTEL, EUNICE Stevens Point, Wis.
 Stevens Point High School
 Primary Course
 Primary Council
"She blushes like a red, red rose."

WALDO, ADDIE Westfield, Wis.
 Home Economics Course
 Home Ec. Club; Glee Club; Y. W. C. A.;
 Chorus
"Modesty seldom fails to win good will."

WALSH, GLADYS Middleton, Wis.
 Home Economics Course
 Home Ec. Club; Hiking Club; Loyola;
 Basketball; Hockey.
*"As a stepper full of pep,
 She can be sure to take the bet."*

WATSON, ESTHER Endeavor, Wis.
 Christian Endeavor Academy
 Primary Course
 Primary Council; Y. W. C. A.; Chorus;
 Hockey.
"Life—'tis a serious matter."

WATSON, MYRTLE Fond du Lac, Wis.
 Fond du Lac High School
 Fond du Lac Training School
 Junior High School Course
 Round Table; Glee Club; Y. W. C. A.
"An excellent singer; they say she has never murdered a song."

WEIDENHOEFT, CARL Butternut, Wis.
 Butternut High School
 Oshkosh Normal School
 Crammar Course
 Round table; Y. M. C. A.
"Good company always."

WEIK, AGNES PRISCILLA Wausau, Wis.
 Wausau High School
 Two-Year English Course.
 Round Table; Y. W. C. A.; Choral Club
"She smiles at them all, and straightway they fall."

WELKER, EMILY Coddington, Wis.
 Marathon, Iowa High School
 Primary Course
 Primary Council; Chorus; Glee Club.
"Don't worry over trouble; it never broke a date yet."

WESTENBORG, VOLLA Wisconsin Rapids
 Wisconsin Rapids High School
 Primary Course
 Primary Council; Y. W. C. A.; Chorus;
 Glee Club; Volley ball; Basketball; Hockey
 Hiking
*"When fun and duty clash;
 Let duty go to smash."*

WHITE, AFFIE Crandon, Wis.
 Crandon High School
 Grammar Course
 Round Table; Basketball
"There was a time when I was very short."

WHITE, THOMAS L. Kendall, Wis.
 Kendall High School
 High School Course
 Oratory; Loyola; Forum; Dramatic Club
"Shor and begorra I'm Irish, too."

WILCOX, MARY Mauston, Wis.
 Home Economics Course
 Home Ec. Club; Y. W. C. A.; Hockey
"A pound of pluck is worth a pound of luck."

WOLF, FLORENCE HELEN Glidden, Wis.
 Glidden High School
 Intermediate Course
 Round Table; Loyola
"Why worry about tomorrow; it never comes."

YOUNG, GLADYS Stevens Point, Wis.
 Stevens Point High School
 Home Economics Course
 Home Ec. Club; Y. W. C. A.; Glee Club;
 Chorus
*"Nor bold, nor shy, nor short, nor tall;
 But a pleasant mingling of them all."*

ZIMMERER, JOHN Wausau, Wis.
 Wausau High School
 University of Wis.
 High School Course
 Campion College
 Debate; Loyola
"I've found the girl at last."

ZIMMERMAN, ANNA Monticello, Wis.
 Home Economics Course
 Home Ec. Club; Science Club; Y. W. C. A.
"Study—there is no other royal path that leads to success."

WALSH, KATHRYN Eagle River, Wis.
 Grammar Course
 Grammar Round Table; Loyola; Glee Club.
"A rose bud set with little wilful thorns."

HEBAL, LAWRENCE Stevens Point, Wis.
Stevens Point High School
High School Course
Science Club; Loyola; Forum
*"Just a boy with pleasant ways,
Just a friend through all our days."*

SEEGER, JEAN Stevens Point, Wis.
Stevens Point High School
Primary Course
Primary Council; Y. W. C. A.
"With gladdest smile she passed along."

BANNACH, TILLIE
Home Economics Department

CRAWLEY, AGNES
Home Economics Department

GASMAN, MINNIE
High School Department

HJERSTEDT, ANNA
Primary Department

KLOSOWSKI, JOSEPH
High School Department

NASON, MAXINE
Grammar Department

LADUKE, RUTH
Primary Department

GREB, HAROLD
High School Department

WIPFLI, VICTORIA Nekoosa, Wis.
Primary Course

PREISSLER, GERTRUDE Wisconsin Rapids
Primary Course

Junior Class Officers

SMITH DAVIS	President
FRED SAUGER	Vice-President
HELEN BRANDEMUEHL	Secretary
MARION BRAZEAU	Treasurer

THE 1923 IRIS

First Column
Weisenberger
Belter
Bowers
Breary
Ell
Anderson

Second Column
Hirst
Pierce
Norton
Putnam
Brazeau
Kozlik

Third Column
St. Clair
Cain
Kramer
Hanson
Danielson
Ullman

Fourth Column
Christenson
Yankee
Hagberg
Londo
Esmond
Freitag

Fifth Column
Naef
Krumm
Smith
Kleist
Sheldon
Gregy

THE 1923 IRIS

First Column
 Trumbull
 Raymaker
 Kocher
 Gehl
 Morgan
 Hall

Second Column
 Kohnke
 McKay
 Dingeldein
 Larkin
 Scott
 Sell

Third Column
 McVey
 Chainey
 Walterbach
 Guerin
 Powell
 Smith

Fourth Column
 Flanagan
 Nelson
 Schultz
 Lewis
 Krause
 Manthey

Fifth Column
 Webb
 Weaver
 Aarons
 Frogner
 R. Thompson
 Anderson

THE 1927 IRIS

First Column

Hanna
Buche
Just
Hathaway
Burrit
Leppia

Second Column

Kasten
Purdy
Klimowicz
Rammer
Goldthorpe
Singer

Third Column

Grandy
Doudna
Ryan
Pidde
Reinhart
Sauger

Fourth Column

White
Dow
McClyman
Birr
Stoddard
Brandemuehl

Fifth Column

Merrit
Rode
Smith
Blaney
Salter
Stephenson

THE 1927 IRIS

First Column

Winter
Gates
M. Pietenpol
Taylor
Wright
Welker

Second Column

Weltman
Noch
Hoffman
Achtenberg
Doolittle
Sachtjen

Third Column

Stevens
Wilson
Fermanich
Swingel
Nygard
E. Nelson

Fourth Column

Franzoi
Campbell
Thompson
Evans
Ellsworth
Clark

Fifth Column

Bezold
Anderson
Lyngard
Meyer
Hartsworn
Grant

THE 1923 IRIS

Brooks
Finch
Parson

Payne
Clifford
Hirtreiter

Davis
Roethig
Redfield

Waljemuth
McClyman
Coon

Graf
Ammentorpe
Hudson

Last Will and Testament

WE, the Senior Class of 1923 of the Stevens Point Normal School, being of sound mind and body (e. g. Evarae Shanklin and Walter Graunke) do hereby bequeath to the Junior Class, its heirs and assigns, forever the following things:

An abundance of dignity acquired by our several years' sojourn in these halls of the "Institution of Learning".

No small quantity of love for and loyalty to, our Alma Mater, a studied (?) regard for the rules and regulations and a lasting respect for all activities. Parker Clark's office of President, we bequeath to J. Wilbur Snyder.

Grace Johnstone's office of Editor of the Iris (a difficult position well filled) to anyone who wants it.

Clarence Krumm and Milton Spees leave their empty places in our Hall of Fame to anyone who will attempt to fill them.

Merna Mohr's captaincy of H. S. Department Basketball team to Alice Burns.

Bob Card's unfailing ability to bluff to his brother, Cecil.

Lillie Hansen's dignity to Georgia Payne.

Gage Taylor's speed to Rusty Hanson.

Walter Miller's vocal ability to Myrtle Watson.

Pueschner's haircut to Drury.

James Barron's high grades to Royal Cain.

Harley Powell's blushing beauty to Foster Owen.

Sauger's daintiness to Marion Brazeau.

Richard Horan's harem to Lee Guerin.

Julia Melchior's appetite for hot dogs to Elsie Evans, who has a delicate appetite, provided that Tom Trainor remains at S. P. N. to pay for them.

Garnet Knoke wills all of her sewing problems to Senior Home Ecs of 1924.

To the teachers, we leave the memory of those periods spent in almost hopeless endeavor to impart a bit of knowledge unto us.

To all members and future students of the Stevens Point Normal, we leave our desire to preserve the school spirit and a library composed of the following books:

"How to Win a Bright Man"—by Ethel Blake.

"Suggestions for Running the Counter"—by George Johnson.

"How to be Jolly, though Fat"—Belle Boe.

"Why I Never Smile"—by Volla Westenberg.

"How to Obtain a Drag with the Teachers"—by Leslie Huber.

"Swede, My Favorite Nationality"—by Harriet Starkweather.

"Blessed is the Man Who Invented Sleep"—by Lyle Casey.

"1924 Basketball Rules"—by Roy Normington.

"How to Win Popularity with the Ladies"—by Richard Horan.

"Our Window"—by Tiny Sauger and Helen Parson.

"Bringing Up Galloping Joe"—by Gretchen Martin.

"The Good Taylor"—by Ruth Sanderson.

"Aesthetic Dancing"—by Margaret Ryan and Lillian Betlach.

"Faith"—by Parker Clark.

"Precious Gems, Preferably Garnets"—by Kenneth Hale.

"Methods for Running Any Large School"—by Henry Haas.

In witness whereof, we have signed and sealed and published and declared this instrument as our will at Stevens Point, Wisconsin, June 7, 1923.

PARKER CLARK,
President.

DICK

LITTLE CHARMER

CHUMS

NOT BAD

NUTS

NOT GOOD

THE GANG

Top Row: Reynolds, Miller, W. Knope, Bird, Powell, Krembs, Pueschner, Owen, Bruce.
 Second Row—Cummings, Veeder, Salem, Kelly, Ebbe, Keffner, Burns, Schraml, Card.
 Third Row - Snyder, Halvorsen, Dixon, Johannes, Burrows, Brown, Kondziela.
 Bottom Row—Smith, Marsh, Theis, Miller, M. Cleaves.

Sophomore Class

Officers.

BEN SCHRAML	President
OTTO BACHUS	Vice-President
FOSTER OWEN	Secretary-Treasurer

Sophomores.

Ernest Holman: "What's the matter with Ernie? He's all right."
 Huldah Salem: "Mary Pickford has nothing on me."
 Foster Owen: "Harts are trumps."
 Otto Bachus: "The Caruso of S. P. N."
 Lorena Johannes: "She giggled, and giggled, and just giggled on."
 Harold Reinhart: "Music has charms to soothe most anything."
 Merna Miller: "Silence is golden."
 Valerian Wiesner: "All orators are not as much appreciated as I am."
 Harold Craney: "Eight o'clock Chemistry class."
 Wilbur Snyder: "Silence may be golden but I like a lot of noise."
 Frances Knope: "Whoever suggested having school start at eight o'clock,
 is no friend of mine."
 Walter Bruce: "I would just as soon live at the dorm.—I believe."

The Sophomore class, as a whole, wish to leave their childish ways and old note books to the next year's class.

THE 1923 IRIS

Our School Songs

The Purple and the Gold

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 ever lower to the Purple and the Gold.

II.

Our men are all victorious through every State around,
Our athletes and debators are winning great renown,
'Though we're proud of all Wisconsin whose fame in story's told
Our heart's with Stev'ns Point Normal and the Purple and the Gold.

III.

To the banks of old Wisconsin when years are past and gone
When as school mates we have parted and our lessons all are done,
We'll return and show our comrades, we're loyal as of old
And cheer them on to victory, 'neath the Purple and the Gold.

Hail the Point! !

Gem of Normals of Wisconsin. We to thee our homage bring,
And with loving admirations, We thy praises loudly sing,
Thou the proud and strong young giant, Standing on the Wisconsin,
Fair art thou and self reliant, Proudly then to thee we sing:

CHORUS

Hail the Point—Hail the Point—First on platform, track and field,
Hail the Point—Hail the Point—Great the power that we wield,
Never shall thy students falter, All the State thy fame shall fill,
Naught our loyalty can alter—Nor thy spirit of "I will".

II.

Come the students of Our great State, From the other states around,
Some of high and some low station, Seeking knowledge here profound,
With thy native sons and daughters, Aye, I shall love and honor thee,
Till like sound of mighty water, This our song of praise shall be.

CULINARY ARTISTS

WANTED - A MAN

LOVIN'SAM

TINY

MORE MOHR

ANDY

6-8??

A SERENADER

WHOA! \$1000

ON THE GRIDIRON

TAYLOR'S SHEBA

CUT UPS

"BERT"

RYAN'S VAMPS

ROBERT M.I

"FLO"

EDITOR-IN-CHIEF

DEPARTMENTS

HOME ECONOMICS

PRIMARY

HIGH SCHOOL

GRAMMAR

TRAINING

RURAL

Home Economics Department

STEVENS POINT NORMAL is noted for its course in Home Economics. We are growing in numbers, which goes to prove that S. P. N. must be recognized all over the state as one of the best schools along this line of work. This success is due to our efficient director, Miss Allen. Her untiring efforts have built up the department so well, that it can not be excelled by any other school in the state. In a few years, three and four year courses will be as well recognized as and even more so than the two year course. This plan is now under way and bound to be worth while under Miss Allen's direction. Her extensive education and well planned method of doing things, cannot fail to make this extended course a success.

THE 1923 IRIS

First Row—Halloran, Nelson, Crawley, Salter, Howard, Salter, Bannach, Snyder, McCormick, Seward, Waldo
Second Row—Freiman, Twist, Erickson, Londo, Bagnall, Herman, Haise, Meetz, A. Horn, Blake, Young
Third Row—Crocker, Berthiaume, J. Horn, Gillette, Hatch, Wilcox, Johnstone, Burgeson, Hanson
Fourth Row—Knoke, Sanderson, Nelson, Jones, Starkweather, Miss Allen, Schrank, Walsh, Melchior

First Row—Ellsworth, Hathaway, Putnam, Anderson, Frogner, Taylor, Kohnke, Campbell, Doolittle, Chitwood, Lawrie
Second Row—G. Coon, Larkin, Hanna, Pidde, Stoddard, Norton, Flanagan, Swingel, Brandemeuhl, Goldthorpe Meyer, Thompson, Burritt
Third Row—Nygard, Rode, Lyngard, Welch, Merrit, Manthey, Gehl, Krause, Weisenberger, Bezold, Kozlik, Nelson
Fourth Row—Sachtjen, McClyman, McClyman N., Noch, Christenson, Webb, Parson, R. Anderson, White, Yankee
Fifth Row—Gregy, Evans, Kleist, Aarons, Trumbull, Winter, Grant, Smith, Birr

The Cupboard

PEARS
Ethel Melville
Ruth Gage
Harriet Swede

PEACHES
Miss Allen
Miss Meston
Miss Wilson
Miss Church

PRUNES
All practice teachers who think they'll get a \$10,000 job.

VINEGAR

Exams

DATES

Feb. 61, 1944—All Home Ecs win B. B. Championship
Jan. 29—Juniors initiated into great art of Home Ec.—Cleaning refrigerators.

KETCHUP

Notebooks

CONFECTIONS

Ruth Burgeson
Thelma Larkins
Lucile Flanagan
Belva Twist
Ione Norton

PEPPER
Elsie Evans
Florence Kleist

SPICES
Anne Schrank
Ted Aarons
Garnet Knoke
Gladys Walsh
Gladys Coon

STRING BEANS (real Long)

Amelia Horn
Ethel Blake
Tillie Bannach
Faith Trumbull
Bertha Londo

ROUGH ON RATS
Home Ec. Course

Notice for Seniors

Please pick the flowers you planted in the millinery showcase last fall.

For Sale

Books never used—Alida Nelson
Agnes Crawley
Ruth Jones

Hair Tonic—Mr. Evans

Sandwiches—Hard boiled eggs.

Second hand Cookery Aprons—Miss Allen

\$10 hats for \$.50—Grace Johnstone

Co-operation—Miss Church's co-operative sewing class.

Several People Killed

Stevens Point, Wis.

April 1, 1923.

One thousand of brick fell on the Dietetics class, and several people were fatally crushed. Miss Allen warned them that the bricks were bound to fall, but the safety zone was far beyond reach. Juniors—heed as there is still another 1,000 of brick.

IRISH

THE EDITOR

COTTAGE LIFE

LOOKING AT YOU

TWO IN A MILLION

STUDIOUS

An "If" For Girls

IF you can dress to make yourself attractive,
Yet not make puffs and curls your chief delight;
If you can swim and row, be strong and active,
But of the gentler graces lose not sight;
If you can dance without a craze for dancing,
Play without giving play too strong a hold,
Enjoy the love of friends without romancing,
Care for the weak, the friendless and the old;

If you can master Greek and French and Latin
And not acquire as well, a priggish mien;
If you can feel the touch of silk and satin
Without despising calico and jean;
If you can ply a saw and use a hammer,
Can do a man's work when the need occurs,
Can sing, when asked, without excuse or stammer,
Can rise above unfriendly snubs and slurs;

If sometime you should meet and love another,
And make a home with faith and peace enshrined
And you its soul—a loyal wife and mother—
You'll work out pretty nearly to my mind
The plan that's been developed through the ages,
And win the best that life can have in store,
You'll be, my girl, a model for the sages,
A woman whom the world will bow before.

Elizabeth Otis.

Primary Department

THE Primary Department, whose aim it is to train students to become efficient teachers of the Kindergarten, and the first three grades, does not only develop in the Primary student teachers, an understanding of child life and child development, but also a sense of responsibility for the right start a child should have in his school career and on his journey through life.

Our work has been made interesting as well as helpful through the efforts of our director, Mr. James E. Delzell, and the Primary critics, Miss Pritchard, Miss Mills, Miss Brevad, and Miss Oleson, whose pleasure it is to see us enjoy our work to the utmost.

The Primary Council, which is our department society, helps us in our training for efficiency through the instructive and interesting programs given at the meetings, which are held every two weeks.

Though our interests are, primarily, the little tots, we are active in all events pertaining to this Normal School.

Primary Council

First Row—Viertel, Stevens, Rice, Runkle, Welker, Gritsmacher, Hall, Blaney, Buche, Frank, Breary, Hodson, Crocker, Punswick, Adams, Mallory, Rybicki, Thompson.
Second Row—Atkins, Kocher, Hurd, Parker, Esmond, Metzler, Phileo, Moxon, Preissler, Klimowitz, Raymaker Davis, Wahlegemuth, Cassidy, Groher, Forster, Rice, Otto, Kurkowski, Nelson, Degan.
Third Row—Leubchow, M. Welker, Fuller, Grover, Freitag, Satchgan, Beggs, Abbott, Hirst, Jones, Mills, Grandy, Olson, Testoline, Love, Hart.
Fourth Row—Herrick, Purdy, Hartsworn, Scott, Hirtreiter, Egan, Johnstone, E. Fuller, Mauer, Kleberg, LaDuke, Achterberg, Nichols, Zeman, Raasoch, Waller, Ludwig.
Fifth Row—Finch, Billings, Bowers, Ross, Mikulich, George, Tufts, Leary, Utes, Risser, Skinner, Rowe, Hentschel.
Sixth Row—Grant, Emrich, Kubasta, Evjue, Crowns, Broecker, Westenberg, Collins, Delzell, Thorson, Jesek, Richards.

PRIMARY

LOOKING AT YOU

SOME CLASS

FUZZY

MAGGIE

High School Department

THE High School Department in the school is one of the most valuable assets, ranking as one of the best, if not the highest in all the school's activities. We have enrolled over one hundred and eighty members, a large increase over last year.

As a department, we have established a record that will not soon be forgotten in the history of the school. From our people, the most of the athletes of our famous basket ball, football, and track teams were drawn. The debate teams and orators were selected from us, showing the forensic ability in our department. Our musical aptitude is shown by the large groups of our students belonging to the Orchestra and Glee Club. We are an important factor in the religious efforts of the Normal. Because of our adaptibility to the school's various and many functions, we pride ourselves in being an all-round department. The Pointer and Iris Staffs are drawn chiefly from our students.

The success of the department has been due to the interest and direction of Mr. Smith and Miss Jones, the able assistant—our own friends and advisers. They have pointed the way to success by giving us every opportunity for our betterment. Because of the number of predecessors who have succeeded, we leave better prepared to assure ourselves of a successful future.

Even though none of the members of this department become noted or famous in the eyes of the world, we may all turn to this year book and recall the friendships made and happy times spent among members of our department, and in our Alma Mater.

THE 1922 IRIS

First Row—Playman, Swanson, Smith, Gasmann, Theis, Shanklin, Miller.
Second Row—Kasten, Hagberg, Cleaves, Gallagher, Weaver, Rammer, Sell, Dixon, Sheldon, Benjamin.
Third Row—Beeckler, Martin, Boe, Kuenne, Morgan, Marsh, Evenson, Perschke, Keffner, Mohr, Burns.
Fourth Row—Clark, Brown, Thompson, VeeJer, Salem, Kelly, Efbe, Dingeldein, Coon.
Fifth Row—Ryan, Betlach, Just, Martini, Prof. Smith, Burroughs, Johannes, Davis, Allaby.

First Row—Normington, Frank, Burke, Webster, Sigurdson, Krembs, McCoy, Cummings, Hetzel, Martin, Holman, Taylor, Koenig, Pueschner, Chainey.
Second Row—Haasl, Kraus, Hanson, Sauger, Playman, Varney, Schraml, Ullman, Klosowski, Kramer, Redfield, Tess, Card.
Third Row—Vaughn, Bird, McVey, Knöpe, Hegg, Snyder, Krumm, Bruce, Powell, Bright, Powell, Reinhart, Hale, Owen.
Fourth Row—Doudna, Casey, Williams, Heupel, Kon Jziela, Walterbach, Johnson, Roethig, Bones, White, Newton.
Fifth Row—Spektor, St. Clair, Moxon, Danielson, Lotzow, Reynolds, Prof. Smith, Clark, Trainor, Miller, Boylan, Busse.

College

CARL

HETZ

JAKE

GAGE

Grammar Department

THE Grammar Department consists of the Intermediate, Two Year English, Junior High School, and State Graded Principalship Courses, with a total enrollment of 91 students. Although our department is not the largest, we believe it is quality rather than quantity that is most desirable.

We are proud to have as our adviser, Mr. Watson, a man of energy, patience, and ability. The growth and success of our department is due to his pleasing personality and faithful service.

Our departmental club, "The Round Table," which was initiated several years ago, now conducts its meetings once each month. Its aim is to promote good comradeship, and to discuss various problems of interest.

Some of our members are taking an active part in athletics and other outside activities. A number of our students have done excellent work as members of the Glee Club; Miss Stella Bestul was one of the soloists in the Christmas cantata. Miss Jeannette Wilson and Doris Crofoot played leading roles in the Shakespearean Drama, "Henry, the Eighth", which was given by the class in Public Speaking. In the oratorical contest, we were represented by Richard Horan.

—THE 1923 IRIS—

Top Row—Belter, Weltman, Gates, Lysk, Goldthorpe, Nelson, Munn, Naef, Brazeau.
 Second Row—Smith, Lewis, Singer, McKay, Hjerstedt, Welke, Smith, Hanson, Franzoi.
 Third Row—Forster, Wright, Payton, Hoffman, Krumm, Ammentorpe, Fermanick, Anderson, Pietonpol, Pietonpol.
 Bottom Row—Grandy, Dow, Payne, Watson, Clifford, Wilson, Jesmier.

Top Row—Putnam, Kuenne, Card, Guerin, Shelp, Weidenhoeft, Horan, Swanson.
 Second Row—Erickson, Marshall, McLeod, Breary, Bestul, Daib, Pray, Reinhart, White.
 Third Row—Brown, Bortz, Anderson, Albert, Hansen, Franzen, Farrell, Olson, Anderson, Danielson.
 Fourth Row—Oldendorf, E. Smith, Karnopp, Angelbeck, Vater, Grassman, Watson.
 Fifth Row—Pingle, Burns, Fitzgerald, Watson, Weik, Liljequist, Peterson, Lund, Leonardson.

GRAMMAR

LEN

VIOLA

LUNDY

GRASSIE

PEGGIE

SWEET LAURA

FITZIE

AGGIE

AL

MAGGIE

Training Department

ANDERSON, AGNES V.	<i>Principal, Junior High School</i>
PLEHAL, ALICE E.	<i>Junior High School—English</i>
BETZ, NINA E.	<i>Junior High School—History-Civics</i>
HANSON, GERTRUDE	<i>Critic—Sixth Grade</i>
WEIG, ELLA	<i>Critic—Fifth Grade</i>
BUELL, MARY L.	<i>Critic—Fourth Grade</i>
OLESON, LILLIAN	<i>Critic—Third Grade</i>
BREVAD, IDA M.	<i>Critic—Second Grade</i>
MILLS, ELSIE	<i>Critic—First Grade</i>
PRITCHARD, GLADYS	<i>Critic—Kindergarten</i>

THE Training Department was organized when the Normal first opened, in 1894. It has a very able and efficient director in Mr. Herrick, who has been here for the past three years, and the Department has made rapid strides in progress under his leadership, now being one of the best in the state.

The Training Department, consists of a Primary Department, Fourth, Fifth, and Sixth Grades, and Junior High School.

The Normal students receive very beneficial training in the Departments with the help and guidance of the critics. By the use of the problem method, socialized recitation, and supervised study, the children are taught self-reliance, self-control, and co-operation. This year, intelligence tests have been given to all the children, and a classification made according to the results.

Bottom Row (left to right)—Emily, Guth, Kathryn Fakosky, Winnifred Bousier, Bernice Welkins, Vernice Behnke, Genevieve Card, Agnes V. Anderson, Critic, Nina Betz, Critic, Alice Pichal, Critic, Margaret Sawyer, Mildred Stayton, Bernice Radecka, Florence Stanke, Mary Grabaski.
Second Row—Paul Manscheski, Henry Klimawitz, Ned Freeman, Roman Kubiasaki, Carl Berndt, Irwin, Worzalla, Gordon Daniels, Eva Gower, Marguerite Sanders, Theodore Hathusen, Edward Hoffman, Donald Briselden, Victor Zuiaski, Jerome Somers, Henry Zeleski, Evelyn Barnaski.
Third Row—Doris Newby, Beatrice Dean, Sylvia Kiedowski, Ione Lutz, Alice Stroik, Germaine Wysocki, Mary Trzebiatowski, Lillian Stankia, Christine Falkaski, Gladys Dean, Anna Mailer, Evelyn Olson, Aurelia Van Natta, Marie Mann, Faith Herrick, Hirim Cobb.
Fourth Row—John Miller, Leo Meronek, Edward Jablonski, Wallace Grover, Chester Craig, Thomas Martin, Archie Jacks, Eugene Vaughan, Raymond Vaughn, Frank Trzebiatowski, Emil Jakush, Vincent Landoski, Fred Helminski, Ned Murray.
Fifth Row—Glenn Pike, Horace Ames, Paul Jacobs, William Norton, Henry Helminiak, Richard Zakrewski, Emil Grabawski, Gordon Stien, Gareld Peterson, Clarence Moss, Robert Butler, Walter Schovoronski, Enoch Murray, Ellis Mason, Conrad Helminiak, Kenneth Higgins, Myron Smith.

Junior High School

THE Mary D. Bradford Junior High School was organized in 1920. It comprises seventh, eighth, and ninth grades, each having a class organization with class officers, and holding weekly class meetings. This year, the ninth grade students have class rings.

The enrollment in the Junior High School is ninety. There are between fifty and sixty student teachers in the Junior High School.

One feature of the Junior High School is the report card. It is original with this Training School. This report card has not only a report of studies, but of habits and attitudes desirable for good citizenship and a health report. This report is a great improvement over the old type of report card, and is proving very successful.

The Junior High School is also prominent in athletics, having a football team, basketball team, and baseball team, and the girls have a volleyball team.

HOUSE OF RYAN

OUT STEPPING

HOUSE OF MOXON

HAPPY

PROF. HERRICK'S HOME

FUSSING

THE CRITICS' MESS HALL

TWINS

THE PRESIDENT'S NEW HOME

WHO LETEM OUT?

I'M NOT A CRANK

EAU CLAIRE VS S.P.N.

US COLLEGE BOYS

Rural Education

Oscar W. Neale

THE Department of Rural Education has grown steadily since its institution in the Stevens Point Normal until it is now the largest group in the school. The exclusion of eighth grade graduates at the beginning of the present year kept many young people away who wished to enroll, but it has been a great step toward putting the training of rural teachers on the same basis with that of other teachers.

The new course for rural supervisors which was first offered last summer is proving very popular, and promises to become a strong factor towards improving conditions in our rural schools.

The life of the department during 1922-23 has been marked by the usual happy spirit of deep interest and good will which has always existed among the students of this group. Any project which calls for united action finds every member loyal and ready to boost. The election of the rural candidate in the popularity contest at the Senior Mardi Gras is but one example of the unity existing in this department.

But this growth in numbers, this happy atmosphere, this loyalty, this vision for improved rural education point to our leader, Mr. Neale. Officially, he is Director of Rural Education, but to those of his department, he is far more. He is the friend who never fails, to whom we go for kindly advice and wise direction. Our esteem, respect and love for him can be expressed in the words of one of our students, who said, "He is the man who holds the place in our hearts next to that of our Daddies."

ADAMS, EVA Almond, Wis.
 Almond High School
 Rural Department
 Rural Course B.
 Rural Life Club-Vice-Pres.
"A creature fond and changing, fair and vain."

ALDRICH, NELLIE Suring, Wis.
 Suring High School
 Rural Department
 Rural Course B
 Rural Life Club; Basketball
"A disposition kind and sweet."

BARDEN, MYRTLE Amherst, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Glee Club; Volley Ball
"I'm always ready when the music begins."

BENDER, CECIL Bancroft, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Did you ever see him hurry?"

BERARD, LUCILE Wisconsin Rapids, Wis.
 Wisconsin Rapids High School
 Wood County Training School
 Rural Department
 Rural Course A
 Rural Life Club
"I do not know of any one so sure of making others happy."

BLATCHLEY, BLANCHE Coloma, Wis.
 Randolph High School
 Rural Department
 Rural Course B
 Rural Life Club
"Nothing could subdue her keen desire for knowledge."

BLATCHLEY, MARION Coloma, Wis.
 Randolph High School
 Rural Department
 Rural Course B
 Rural Life Club
"She doeth all things well."

BOGUE, LEOTA
 Withee, Wis.
 Withee High School
 Rural Department
 Rural Course B
 Rural Life Club
"We know little of thee, but that little is good."

BOURIER, RHOENA
 Plover, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Hear diligently when I speak, for I seldom do."

BOWEN, EDNA
 Withee, Wis.
 Withee High School
 Rural Department
 Rural Course B
 Rural Life Club
"Men marvel at her loveliness."

BRITZ, CRESCENT
 Arnott, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Will someone please lend me your self-starter?"

BRUSS, EVELYN
 Colby, Wis.
 Rural Department
 Rural Course B
 Rural Life Club
"Clever, kind, and always sweet."

BRUSSE, EUNICE
 Waupaca, Wis.
 Amherst High School
 Rural Department
 Rural Course B
 Rural Life Club
"I do my duty, other things bother me not."

BURANT, ALICE
 Polonia, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
*"Golden curls, and eyes of blue,
 Trust her not, she is fooling you."*

BURTARD, ANGELINE Curtiss, Wis.
 Colby High School
 Rural Department
 Rural Course B
 Rural Life Club
"Actions speak louder than words."

BUSSE, ESTHER Marathon City, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Wherever she goes she leads the crowd."

CARPENTER, MARY Almond, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Mary is my name—merry is my life."

CLIFTON, DORIS Withee, Wis.
 Rural Department
 Rural Course B
 Withee High School
 Rural Life Club
*"I am resolved to grow fat and stay young
 'till I'm forty."*

COBB, GLADYS Stevens Point, Wis.
 Almond High School
 Rural Department
 Rural Course B
 Rural Life Club
 Glee Club
"I am sure care is an enemy of life."

DANUSER, GWENDOLYN Aliva, Wis.
 Rural Department
 Rural Life Club
 Rural Course B
"Why do we have to have classes?"

DAVIS, IRVING Chili, Wis.
 Marshfield High School
 Rural Department
 Rural Course B
 Rural Life Club; Basketball
"The world needs more men like him."

DOERING, VELMA Stratford, Wis.
 Stratford High School
 Rural Department
 Rural Course B
 Rural Life Club
 Glee Club; Chorus
"A girl who is capable of generating enthusiasm."

DOCKA, MILDRED Amherst, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
*"She studies hard, she's bound to pass
 She behaves well, she's a good lass."*

DOMBECK, ALICE Hatley, Wis.
 Rural Department
 Rural Course A
 Rural Life Club-Sec.; Loyola
*"Her blue eyes ever sparkle with fun,
 But she never plays 'till her work is done."*

DOYLE, GERTRUDE Custer, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola; Rural Glee Club.
*"Like a circle never ending, her talk goes on
 forever."*

DOYLE, GRACE Amherst, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola
"Man delights me not."

EIDEN, FRANCES Stevens Point, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola; Glee Club.
*"I don't care how you spell my name,
 I'll change it sometime anyway."*

ELY, MARY Coloma, Wis.
 Coloma High School
 Rural Department
 Rural Course B
 Rural Life Club
"A quiet tongue shows a wise head."

ESKRITT, SYLVIA Amherst, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Glee Club; Volley Ball;
 Base Ball.
"Full of fun and mischief too."

EVERSON, PALMA Amherst, Wis.
 Amherst High School
 Rural Department
 Rural Course B
 Rural Life Club
"What sweet delight a quiet life affords."

FAULKS, JEAN Waupaca, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"None of your new-fangled evangelism for me."

FISHER, EDNA Dunbar, Wis.
 Goodman High School
 Rural Department
 Rural Course A
 Rural Life Club; Hiking.
"A good scout, a hard worker, and everybody's friend."

FREITAG, LOUISE Wayside, Wis.
 Brillion High School
 Rural Department
 Rural Course B
 Rural Life Club
"Shall I go on, or have I said enough?"

FULLER, MARY Colby, Wis.
 Colby High School
 Rural Department
 Rural Course B
 Rural Life Club
"Thought is deeper than all speech."

GALE, LUELLE Clear Lake, Wis.
 Clear Lake High School
 Rural Department
 Rural Course B
 Rural Life Club; Y. W. C. A.
"Whistle and he will come."

GRANDY, FRANK Three Lakes, Wis.
 Manawa High School
 Rural Department
 Rural Course B
 Rural Life Club, Sec.
 Basket Ball; Iris Staff.
"One can always judge a man's ability by what he does."

GRIFFIN, ALYS Green Bay, Wis.
 East High, Green Bay
 Rural Department
 Rural Course B
 Rural Life Club; Loyola
"Irish, and proud of it."

GROVER, HAZEL Junction City, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Not as still and silent as you think."

GUMZ, MARTHA Wisconsin Rapids, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Be it early, be it late; I shall never be in haste."

HENDRICKS, MARIE Marshfield, Wis.
 Marshfield High School
 Rural Department
 Rural Course B
 Rural Life Club; Y. W. C. A.; Basketball.
"Impossible is the word I never use."

HINTZ, IRENE Almond, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Don't bother me!"

HOFFMAN, ANNA Unity, Wis.
 Unity High School
 Rural Department
 Rural Course B
 Rural Life Club; Loyola.
*"Let the world go as it may,
 I will take it either way."*

HOLMES, MYRTLE Waupaca, Wis.
 Waupaca High School
 Rural Department
 Rural Course B
 Rural Life Club
"She has more pep than pepper."

HOUGUM, FLORENCE Auburndale, Wis.
 Rural Department
 Rural Course C
 President of Rural Life Club; Glee Club;
 Y. W. C. A.
"Success is a reward of diligence."

HOUSE, IRWIN Weyauwega, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"He always tries to please."

HOUSE, SUSIE Weyauwega, Wis.
 Weyauwega High School
 Rural Department
 Rural Course B
 Rural Life Club; Basketball.
"There is none like her, none!"

SHERWOOD, BEULAH Plover, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Glee Club; Basketball;
 Volleyball.
"Laugh and the world laughs with you."

JESKE, AGNES Stratford, Wis.
 Stratford High School
 Rural Department
 Rural Course B
 Rural Life Club; Loyola
"She's a mighty jolly lassie, with a mighty level head."

JOHNSON, ANNA Scandinavia, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"Her ambition far exceeds her size."

JOHNSON, EDITH Unity, Wis.
 Rural Department
 Rural Course B
 Unity High School
 Rural Life Club
"For she's a jolly good fellow."

LAPP, IRENE Oxford, Wis.
 Oxford High School
 Rural Department
 Rural Course B
 Rural Life Club
"Hard to learn to know, but well worth while".

LAWTON, SADIE Coloma, Wis.
 Coloma High School
 Rural Department
 Rural Course B
 Rural Life Club
"Honor where honor is due."

LEE, ALICE Rosholt, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"She has broken many a manly heart."

MARKEE, MARGARET Mellen, Wis.
 Mellen High School
 Rural Department
 Rural Course B
 Rural Life Club; Loyola
"A jolly good scout, with the right spirit."

MARQUARDT, HILDA Knowlton, Wis.
 Mosinee High School
 Rural Course
 Rural Course B
 Rural Life Club
"Life is what we make it"

MCMAHON, DOROTHY Weyauwega, Wis.
 Weyauwega High School
 Rural Department
 Rural Course B
 Rural Life Club-Vice-Pres.
"A better pal would be hard to find."

MERWIN, ROSALIE Stevens Point, Wis.
 Abbotsford High School
 Rural Department
 Rural Course B
 Rural Life Club
*"Beauty is only skin deep, common sense
 thicker'n a mile."*

METZLER, JAETTA Madison, Wis.
 Edgewood Academy
 Rural Department
 Rural Course B
 Rural Life Club; Loyola
"I'm forever chasing rainbows."

MYHILL, BLANCHE Coloma, Wis.
 Coloma High School
 Rural Department
 Rural Course B
 Rural Life Club
"She has many nameless virtues."

NESPER, VIOLET Wayside, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola
*"She speaks and behaves just as she ought
 to."*

ODENWALDER, EVA Knowlton, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
"I can."

PALASH, GERTRUDE Amherst, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola; Glee Club.
"She's modest and she's meek."

PATTERSON, MARIE Stevens Point, Wis.
 Rural Department
 Rural Course A
 Rural Life Club
*"Nature is in earnest when she makes a
 woman."*

PARAL, EVELYN Riplinger, Wis.
 Unity High School
 Rural Department
 Rural Course B
 Rural Life Club; Basketball
"She's merry and gay, she's honest and true."

PARAL, LEONA Riplinger, Wis.
 Unity High School
 Rural Department; Rural Course B
 Rural Life Club; Basketball
"Best she's liked, who is alike to all."

PEICKERT, ESTHER Stevens Point, Wis.
 Stevens Point High School
 Rural Department
 Rural Course C
 Rural Life Club
"I'll do something sensational yet."

POHL, FLORENCE Scandinavia, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Volleyball; Baseball
"Through the excitement Florence is seen Pursuing her quiet way serene."

POHL, HAROLD Scandinavia, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Basketball
"We know he will succeed."

POHL, LENORA Scandinavia, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Baseball
"Peaceful, studious, loving, and silent."

POLLY, BERTHA Waupaca, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola; Volleyball; Baseball
"Life's too short to hustle."

RICH, RUTH Sparta, Wis.

Rural Department
Rural Course B
Sparta High School
Rural Life Club; Y. W. C. A. Chorus;
Cantata

*"Turn your face always towards the sun-
shine, and the shadows will fall behind you."*

RYBICKI, EVELYN Stevens Point, Wis.

Rural Department
Rural Course A
Rural Life Club

*"I've had so many dates to keep
Please go away and let me sleep."*

SARB, IRENE Adams, Wis.

Friendship High School
Rural Department
Rural Course B
Rural Life Club

*"For if she will, she will, you may depend on
it,*

*And if she won't, she won't, and that's the
end of it."*

SCOTT, FRANCES Custer, Wis.

Rural Department
Rural Course A
Rural Life Club; Treas.; Loyola; Glee
Club; Cantata

*"In music her interests lie,
She'll be famous by and by."*

SIMONIS, JOHN Stevens Point, Wis.

Rural Department
Rural Course A
Rural Life Club

"To be, no matter where, a man."

SLUSARSKI, VINCENT Stevens Point, Wis.

Rural Department
Rural Course A
Rural Life Club

*"He may seem quiet but none the less,
He's not so slow, we must confess."*

SMITH, MARGARET Stevens Point, Wis.

Rural Department
Rural Course A
Rural Life Club

"My name is common, so am I."

STEPHANEK, EVELYN Kewaunee, Wis.
 Rural Department
 Rural Course B
 Casco High School
 Rural Life Club; Loyola
"A merry heart maketh a cheerful countenance."

STRAUSS, INEZ Auburndale, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Y. W. C. A.; Volleyball;
 Baseball
"Knows her own mind, and talks like lightning."

SWAN, HAZEL Waupaca, Wis.
 Waupaca High School
 Rural Department
 Rural Course B
 Rural Life Club; Hiking
"What will not woman, gentle woman, dare?"

SWETALLA, MAYME Amherst, Wis.
 Amherst High School
 Rural Department
 Rural Course B
 Rural Life Club; Loyola
"A jolly good scout, just brim full of fun."

TESKE, CLARENCE Bancroft, Wis.
 Rural Department
 Rural Course A
 Pres. Rural Life Club; Pres. Senior Class;
 Pres. Dramatic Club; Rural Play; Y. M.
 C. A.
"I am standing on the edge of a great career. Somebody please push me off."

UHER, EDITH Coloma, Wis.
 Coloma High School
 Rural Department
 Rural Course B
 Rural Life Club; Loyola
"It is better to wear out than to rust out."

WALLACE, EDNA Stevens Point, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Vice-Pres. Senior Class;
 Y. W. C. A.
"She has a very pleasing personality."

WELCH, ISABELLE Stevens Point, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola; Glee Club;
 Baseball; Volleyball
"Still water runs deep."

WHITMER, DEE Springstead, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Y. M. C. A.
*"There surely must be some hard work in
 him, for none ever came out."*

WICZEK, CECILIA Custer, Wis.
 Rural Department
 Rural Course A
 Rural Life Club; Loyola
"Good in anything she tries."

WRIDE, ERWIN Coloma, Wis.
 Coloma High School
 Rural Department
 Rural Course B
 Rural Life Club; Basketball
"I babble, babble as I go."

WRIDE, MERWIN Coloma, Wis.
 Coloma High School
 Rural Department
 Rural Course B
 Treas. Rural Life Club; Basketball
"Why hurry."

WORACHEK, ANNA Kewaunee, Wis.
 Casco High School
 Rural Department
 Rural Course B
 Rural Life Club; Loyola
*"In her friendship, there is nothing insin-
 cere."*

VAN ALSTINE, LULA Endeavor, Wis.
 Endeavor High School
 Rural Department
 Rural Course B
 Rural Life Club
*"All the reasoning of men is not worth one
 sentiment of women."*

- GULLIKSON, ISLA Iola, Wis. Rural Department
Rural Course A
Rural Life Club
"Why do today what you can put off till tomorrow?"
- OWENS, DOROTHEA Spencer, Wis. Rural Department
Rural Course A
Rural Life Club
"One of those people who say little and accomplish much."
- PATZER, LUCILLE Waupaca, Wis. Rural Department
Rural Course A
Rural Life Club
"Worry and I have never met."
- REINKE, MAURITA Stevens Point, Wis. Rural Department
Rural Course A
Rural Life Club
"Meekness itself."
- REPINSKI, AGNES Custer, Wis. Rural Department
Rural Course A
Rural Life Club; Loyola
"One girl we have in our jolly big class, Who is indeed a quiet young lass."
- RICE, MARY Plainfield, Wis. Rural Department
Rural Course A
Rural Life Club
"Too much study is a weariness of flesh."
- SALTERMAN, RHODA Endeavor, Wis. Endeavor High School
Rural Department
Rural Course B
Rural Life Club
"Wearing all that wealth of knowledge as lightly as a flower."
- SEIM, DELPHIA Custer, Wis. Rural Department
Rural Course A
Rural Life Club; Loyola; Baseball; Volleyball
"Life and I are too short to hustle."
- KONOPA, MARIE Milladore, Wis. Rural Department
Rural Course A
Rural Life Club; Loyola
"Wee, witty and wise."
- IVESON, GRACE Mainton, Minn. Rural Department
Rural Course A
Rural Life Club
"Her work is an expression of herself."
- LEE, ALICE Rosholt, Wis. Rural Department
Rural Course A
Rural Life Club
"She has broken many a manly heart."
- KOSTUCH, LAURA Amherst Junction, Wis. Amherst High School
Rural Department
Rural Course
Rural Life Club; Loyola; Glee Club; Basketball; Volleyball
"If there is mischief brewing, she is at the bottom of it."
- GULLIKSON, THELMA Iola, Wis. Rural Department
Rural Course A
Rural Life Club
"Why do we have to go to class?"
- AHSENBRENNER, ELIZABETH Milladore, Wis. Rural Department
Rural Course A
Rural Life Club
"Slow and thoughtful are her actions."
- BREDEMAN, ADELE Lindsey, Wis. Cedarburg High School
Rural Department
Rural Course B
Rural Life Club
"Life—'tis such a serious matter."
- SWIETZER, ALICE St. Croix, Wis. Rural Department
Rural Course A
Rural Life Club
"She has many friends, who has a friendly heart."
- TREUTEL, RUBY Vesper, Wis. Wisconsin Rapids High School
Rural Department
Rural Course B
Rural Life Club; Loyola; Glee Club; Chorus; Cantata
"A merry song, maketh a heart glad."
- METZLER, JAETTA Madison, Wis. Edgewood Academy
Rural Department
Rural Course B
Rural Life Club; Loyola
"I'm forever chasing rainbows."

Top Row—Lukasavitz, Lila Cater, Pike, Weronke, Beaudin, Derozier, Sherman, Jackson, Nelson.
Second Row—Wrobelwski, Sikorski, Miller, Kowalski, Berry, B. Bruce, Hougum, Grab, Bergsbaken.
Third Row—W. Strauss, Bradt, Hosik, F. Cater, Gruba, Russell, Precourt, Zynda, Gumney.
Fourth Row—Bigalke, Souik, Cobb, Olshaske, S. Wallace, Hollander, Sigurdson, Blair.

Rural Life Club

WITH its membership of one hundred forty-five wide-awake, enthusiastic students, the Rural Life Club has fully realized its purpose of preparing its members for community leadership. Besides giving the members the teacher's view point in the rural community, it has instilled in them an interest in rural life. From the social standpoint it has not been lacking as every meeting in itself has been a means of pure enjoyment, as well as profit for all.

Meetings were held every two weeks in the Rural Department Assembly room. Under the stimulating and capable guidance of Miss Hanna, the faculty adviser, and of Florence Hougum as president during the first semester, and Myra Brooks during the second semester very fine programs have been rendered. Among the important features of the year's programs were talks by Mr. Sims and various members of the faculty.

Through the splendid co-operation of its members the Club has responded well to the activities of the school. May this spirit of enthusiastic effort continue to grow and make this club a power in the Department of Rural Education.

THE 1923 IRIS

Top Row—E. Bruse, L. Paral, Swetalla, Rich, Brooks, Hougum, B. Blatchley, Bender, E. Wride, Grandy, Davis, Salterman, Uher, Phelan.
Second Row—Doering, McMahon, Stephaneck, Fisher, Bowen, Swan, Holmes, Worachek, Bredeman, Clifton, S. House, Bogue, Aldrich, Henrichs.
Third Row—Treutel, Jeske, Lawton, Myhill, Fuller, Everson, Gale, Sarb, E. Bruse, Burtard, Freitag, Marquardt, Tierney.
Fourth Row—Gri-fin, Metzler, E. Johnson, Merwon, Kostuch, Miss Hanna, Mr. Neale, Miss Roach, Owens, Cobb, Hoffman, Markee.

Top Row—Britz, W. Strauss, Russell, Ashenbrenner, Hoshik, L. Cater, Hintz, Pike, Grover, Boursier, Gumz, L. Pohl, Palash, I. Strauss, Dombeck.
Second Row—Berry, Bradt, Wroblewski, Sikorski, Miller, F. Cater, Lukasavitz, Sherman, M. Smith, Nelson, Derozier, Jackson, Blair, Hollander.
Third Row—Hougum, Nesper, Faulke, Gertrude Doyle, Sweetzer, Wiczek, Burant, Kowalskii, Gruba, B. Bruse, Welch, Eskritt, Konopa, G. Doyle, Carpenter, Eiden.
Fourth Row—Miss Hanna, Busse, Wallace, Iveson, Anna Johnson, Docka, Seim, Polly, F. Pohl, I. House, Olshaske, Precourt, Zynda, Gumney, Bigalke, Miss Roach.
Bottom Row—Mr. Neale, Beaudin, S. Wallace, Weronke, Whitmer, Simonis, Cobb, Souik, H. Pohl, Teske, A. Sigurdson, Grab, Bergsbaken.

The Work of the Demonstration Schools.

TEACHING in a rural school, with pupils of all ages, studying the whole round of subjects from the first to the ninth grade, with the necessity of making this school function in the community, is one of the most difficult tasks in the whole of public school service.

It has been the dream of those connected with the Rural Department of this Normal, to have a building located on the campus, where part of the practice teaching may be done and where it may be used as a laboratory in the teaching of school management. Students will learn first hand the value of correct heating, lighting, ventilation, and seating which is so essential in their training. The practice teaching will be done under conditions similar to those they will meet later. The manual and the daily program will be made the basis for their teaching and the school will be organized as a rural school.

The appropriation for this building was made by the legislature two years ago providing that the money would be available on July 1, 1922. It could not be secured, however, until favorable action of the Board of Education, was given the early part of March. We hope to have this building erected, and the school in operation at the opening of the fall term.

The Demonstration School at Stockton is under the direction of Miss Alice Winegarden. Two students each week are sent to this school, and do actual practice teaching. Our students are always enthusiastic over the experience gained at this school.

We are trying something new this year at the Casimir school located three miles north of the city. We do not have a critic at this school, but it is under close supervision of the faculty of the Rural Department. Two student teachers are there at a time. One acts as principal, and the other as assistant. The following week, the student who was assistant now becomes principal, and a new student is sent in place of the assistant. Each student teacher remains there two weeks. The money that would have been spent for salary is used by the district in buying equipment and fixing up the building in general. The teacherage is maintained at this school where the student teachers keep house. This school is very popular not only with the district, but also with those who do practice teaching there.

RURALS

QUEEN

SO LOVING

HEAVY HANGS

THE LONG
AND
THE SHORT

DADDY NEALE

ALL GOOD LOOKING

WHY ALL THE SMILES ?

TESKE

JEAN

THE 1923 IRIS

BRAD

THE LANDING PLACE

SIGAMORE

THE HERO

'76

THREE GUNNERS

SO FAIR

WHY THIS?

SO SWEET

AIN'T WE GOT FUN?

FLAPPERS

WANT A BITE?

SHEIKS

OH! CHARLIE

FEATHER YOUR NEST

ACTIVITIES

MUSIC
FORENSICS

Music

THE Girls' Glee Club, the orchestra, and the Schuman Quintet compose the music department of Stevens Point Normal this year.

The Glee Club is composed of fifty members, who were chosen from nearly two hundred applicants. The rivalry was very keen among the club as only thirty-six of the girls could go to Milwaukee. However, those who stayed at home served also by devising ways and means of raising money, and assisting the girls who went, in every possible way.

The orchestra this year is larger and better than ever. The members have spent much time and energy arranging and giving several fine programs.

The Schuman Quintet is a new organization, which under the directorship of Mr. Dyer, put on many pleasing concerts.

The three organizations participated in a Christmas Cantata, and a Spring Concert.

In promoting and directing these organizations, Mr. Dyer has spent much of his time and energy. The success of the organizations is largely due to his untiring help and encouragement.

THE 1931 IRIS

Top Row—Welch, Pietenpol, Waldo, Pietenpol, Young, Brazeau, Coon, Hirst, Crocker, Rice.
Second Row—Kuenne, Oldendorf, Thorson, Marsh, Thomsen, Starkweather, Salter, Peterson, Kleberg.
Third Row—Hagberg, Martin, Clark, Herman, Doering, Treutel, Scott, Ellsworth, Norton.
Fourth Row—Kocker, Metzger, Bestul, Daib, Kleist, Anderson, Evans, Hougen, Dixon, Leppla.
Fifth Row—Watson, Gregy, Beggs, Hartsworn, Dyer, Betlach, Hathaway, Westenberg.

Officers.

RUTH PETERSON	<i>President</i>
RUTH PETERSON, DOROTHY VETTER, HARRIET STARKWEATHER	<i>Executive Committee</i>
VERNA CROCKER	<i>Librarian</i>

Orchestra

HAROLD S. DYER, *Director*

President—EDWIN BURKOLT
Vice-President—PARKER CLARK
Librarian—JAMES MARTIN
1st Violins—EDWIN BURKOLT
 PARKER CLARK
 IRENE FITE
 LUCILE FLANAGAN
 ROMAN MOSEY

2nd Violins: HAROLD REINHART

MARGARET SCOTT
 HELEN POWERS
 MAX HOPPENSBERGER
 IRVIN HOUSE
 IRVING DODUNA
Viola—WILLIAM BEIJER
Violoncello—ARTHUR BEIJER
Trumpet—TED POWELL
 GRACE GOLDTHORPE

ARTHUR BEIJER, *Assistant Director*

Trumpone—LYLE CASEY

MERVILLE BRIGHT
 HORN—VERNON MCCOY
 CLARINET—ROMAN BURKOLT
 FLUTE—JAMES MARTIN
 PIANO—EVELYN RICE
 TYMPANI—RICHARD STORLL

THE 1924 IRIS

RESTING

THE INSTITUTION IN SUMMER

VACATION

EVERYBODY WORKS

DUTCH IN DUTCH

CRAB ^{is} HAPPY

PLOVER CREEK

ITS A HARD LIFE

THE INSTITUTION IN WINTER

Quintet

E. BUKOLT	1st Violin
H. S. DYER	Piano
P. CLARK	2nd. Violin
W. DOUDNA	Viola
A. BEIJER	Violon Chello

Leland M. Burroughs

STEVENS POINT NORMAL holds a prominent place in inter-normal forensics. This is made possible by the interest of our students and by the leadership of our able coach, Mr. Burroughs. For three years, he has served as forensic-dramatic coach and as such has given unceasingly of his time and efforts. His leadership and enthusiasm have made possible our success. We admire his ability and character, and wish him every success in his future efforts.

Oratory

Melville Bright

TO HAVE something to say, and to be able to say it well is an important factor for success. Oratory is an excellent way of preparing students to talk well, for it gives them confidence, spontaneity, and poise. Melville Bright, because of his excellent delivery and stirring appeal won both the local and state oratorical contests. His oration, "The Implements of Progress" held his audiences and everyone who heard him is glad that he is to represent Stevens Point Normal and Wisconsin at Cedar Falls, Iowa, on May 4.

Wisconsin Scores a Victory!

"POLARITY or action and reaction we meet in every part of nature."

The action occurred at Cedar Falls, Iowa, May 4, 1923 when Melville Bright, our orator, won first honors in the interstate Oratorical Contest.

The reaction took place Monday, May 7, in Stevens Point when the city and Normal School turned out to do him homage.

The contest was very close—Melville winning over the Iowa State Orator by two points. His final mark was 715 points out of a possible 800. The winner of second place held 713 points.

Melville's victory is first of all a victory for the school; it is also a great victory for him; and we feel mighty proud of the winner. He has spent much time in preparation and practice in order to bring the honor to Wisconsin. We have known all along that he has sacrificed pleasure in order to represent the school honorably and now he has fulfilled our highest expectations.

School was dismissed at noon on the day of Melville's arrival home. He was met at the station by a large delegation of schoolmates and townfolk who gave him a royal welcome. The band led the procession to the Normal School. Here the victor was carried on the shoulders of his friends to the stage. The school gave many cheers for him. After the enthusiasm subsided, Mr. Sims gave a speech in which he paid Melville a very high tribute and expressed the thanks and appreciation to him from the school for his success. Mr. H. C. Snyder, City Superintendent of Schools, gave a short talk expressing every good wish from the city to the orator who is a product of the high school. Other talks were given by schoolmates and then Melville was given a chance to say a few words. After more applause and yelling the crowd adjourned until the evening.

At eight o'clock a large bonfire was built to honor the victor and the victory. A dance in the gym closed the celebration.

We are justly proud of this victory and wish to extend our best wishes to Melville. We wish also to thank Mr. L. M. Burroughs for his efforts in helping to make Melville an orator of the highest type. We are sure that we have one man in our class—

"With head above the fog—

In private duty and in public thinking."

Debate

Affirmative Team

The question for Inter-Normal debate this year was: Resolved: That an Unemployment Insurance Law embodying the essential features of the Huber Bill should be passed by the Wisconsin Legislature of 1923.

After the preliminary try-outs, the following people were selected for the affirmative team—Melville Bright, Stevens Point; Ben Schraml, Park Falls; and John Redfield, captain, Stevens Point, and Andrew Ryan, Waupaca.

This team met the La Crosse Negative here on March 2, and won the decision 2-1. Mr. Collins entertained the affirmative team here.

Debate

Negative Team

The negative team chosen was—Myron Finch, Stevens Point; Geraldine Rammer, Appleton; Walter Graunke, captain, Wausau; and Harold Reinhart, Wausau. On March 2, Mr. Burroughs, and the negative team went to Oshkosh, and although they lost the decision 3-0, they acquitted themselves very creditably.

MONK

JOY RIDING

MOXON'S BUMS

ORGANIZATIONS

RELIGIOUS SOCIETIES

POINTONIANS

SCIENCE CLUB

PUBLICATIONS

Loyola Club

THE Loyola Club is a society for the Catholic students of this school. Its main purpose is to promote a religious spirit among its members and to provide a medium of social expression. The membership of the club is the largest it has ever been including 141 students. Interesting meetings were held every other week and a good social calendar was enjoyed all through the school year.

Officers.

	<i>First Semester</i>	<i>Second Semester</i>
<i>President</i> . . .	JOHN ZIMMERER	BEN SCHRAML
<i>Vice Pres.</i> . . .	GLADYS WALSH	GLADYS WALSH
<i>Secy.</i> . . .	LEON DRURY	MARGUERITE JOHNSTONE
<i>Treas.</i> . . .	LAWRENCE HEBAL	WILLIAM KRAUSE

Loyola

Top Row—Kovawalewski, Gruba, Dombeck, Wejeck, Polash, Burant, Burns, Paine, Dixon, Seim.
Second Row—Polly, Carpenter, Knopa, Doyle, Franzoi, Berthiaume, Gehl, Manthey, Hirtreiter, Testelon, Hite.
Third Row—Collins, Burns, Grady, Worachek, Uher, Jeske, Lukasovitz, Steponak, Scott, Norton.
Fourth Row—K. Jesmier, Breary, Crowns, Elaney, Swetella, Roach, Dessureau, Flanagan, Ludwig.

Top Row—Haasi, Maslowski, Klosowski, Horan, Weisner, Ryan, Zynda, Cain, Chainey, Schraml.
Second Row—Gumney, Powell, Kraus, Grab, Roethig, Knape, Trainor, Weronke, Boylan, Bones.
Third Row—Fitzgerald, Meyer, Fermanik, Theis, Brown, Griffin, Treutel, Singer, Melchior, Rice.
Fourth Row—Hall, Bever, Clifford, Johnstone, Metzler, Tierney, Nesper Halloran, Leary, Gregy, Grant.
Fifth Row—Sovey, Schrank, Walsh, Gritzmacher, Welch, Ryan, Roach, Eiden, Britz, Johnstone.

Y. W. C. A. Cabinet

RUTH PETERSON	<i>President</i>
RUTH THOMPSON	<i>Vice-President</i>
MARIAN MANDEVILLE	<i>Treasurer</i>
VERA MCKAY	<i>Secretary</i>

Committees

EVARAE SHANKLIN	<i>Program</i>
RUTH BURGESSON	<i>Social</i>
FAE EMRICK	<i>Publicity</i>
GLADYS YOUNG	<i>Social Service</i>
VIOLET THORSON	<i>Missionary</i>
ANNA HANSON	<i>Bible</i>
MERNA MOHR	<i>Undergraduate Representative</i>

I would be true, for there are those who trust me;
I would be pure, for there are those who care;
I would be strong, for there is much to suffer;
I would be brave, for there is much to dare.
I would be a friend to all—the fee, the friendless;
I would be giving, and forget the gift;
I would be humble, for I know my weakness;
I would look up—and laugh—and love—and lift.

THE 1924 IRIS

Top Row—Playman, Munn, Bestul, Herman, Esmond, Kuenne, Gillett, Campbell, Brandemeuhl, McClyman, McClyman, Chitwood, Zimmerman.
Second Row—Sheldon, Weaver, Gallagher, Rammer, Bowers, Martin, Erickson, Burrows, Hansen, Anderson, Beggs, Abbott.
Third Row—Sachtjen, Morgan, Sell, Crocker, Coon, Nohr, Miettunen, Grant, Olson, Haise, Atkins, Richards, Swingel.
Fourth Row—McKay, Hirst, Hjerstedt, Bucke, Evjue, Westenberg, Londo, Hansen, Emrich, Burgeson, Seward, Waldo, Brazeau.
Fifth Row—Hathaway, Ellsworth, Billings, Watson, Jones, Hussey, Lewis, Anderson, Peterson, Crofoot.

Top Row—Playman, Pietenpol, Vater, Reinhart, Nelson, Pingle, Brown, Lawrie, Leplea, Thompson, Hougum.
Second Row—Swietzer, Hagberg, Taylor, Dow, Erickson, Kern, Lawrie, Hansen, Sachtjen.
Third Row—Viertel, Blake, Benjamin, Doering, Dingeldein, Keffner, Bortz, Marshall, Thorson, Taylor.
Fourth Row—Young, Kelly, Oldendorf, Kuenne, Krumm, Johannes, Anderson, Achtenberg, Nock, Meerit.
Fifth Row—Karnopp, Grassman, Crofoot, Startkweather, Weik, Leonardson, Broecker, Peterson, Kleist, Evans.

Y. M. C. A.

Officers

ERLING HEGG	<i>President</i>
PARKER CLARK	<i>Vice-President</i>
RUSSELL HANSON	<i>Secretary</i>
GAGE TAYLOR	<i>Treasurer</i>

THE Young Men's Christian Association of the Stevens Point State Normal School is in direct affiliation with the state association composed of local chapters, situated at the various state normal schools and Stout Institute. The Y. M. C. A. also is represented in the colleges of the state and in the University of Wisconsin. The work of these organizations is under the direct supervision of Ray V. Sowers, who is state secretary.

The local "Y" has not been unusually active this year, aside from the regular meetings, a party tendered the Y. M. C. A. by the Y. W. C. A. was as successful as any given at the local school in some time. A radio concert also was a decided success, while a party in honor of the Eau Claire football team was a remarkable social event. The "Y" also helped send the Glee Club to the State Oratorical Contest at Milwaukee, which was won by a member of the local organization, Melville Bright.

THE 1924 IRIS

*First Row—Bird, Playman, Varney, Reinhart, Johnson, Bruce, Sauger.
Second Row—Reynolds, Snyder, St. Clair, Powell, Tess, Ullman.
Third Row—McVey, Bright, Danielson, Doudna, Card.
Fourth Row—Krumm, Taylor, Clark, Hegg, Hanson, Heupel.*

The Pointonians

NINETEEN Twenty Three marks the close of the fourth successful year for the Pointonians. The purpose of this organization is to boost forensics, athletics and to establish a higher standard of scholarship among its members.

A week or so after school started, the last year's members of the club began activities under the leadership of its new set of officers. The work of the club started along its regular lines, embellished now and then by a spirited initiation. The meetings are held every two weeks on Monday evening. At this time programs of value and entertainment are presented. Feeds and stunts are prominent features at these meetings.

Here's looking forward to a constant repetition in the future of the prosperous years of the past.

Officers

PARKER CLARK	<i>President</i>
LAWRENCE HEBAL	<i>Vice-President</i>
WILLIAM KRAUS	<i>Secretary</i>
ROYAL CAIN	<i>Treasurer</i>
CARL HEUPEL	<i>Historian</i>

THE 1923 IRIS

*Top Row—McCoy, Schraml, Weidenhoeft, Powell, Kraus.
Second Row—Johnson, Lotzow, Clark, Heupel, Prochaska, Bright.
Third Row—Snyder, Reynolds, Chainey, McVey, Ullman.*

The Science Club

THE Science Club has been organized for more than two years. The membership includes: 1. active members, consisting of all faculty members teaching some science; 2. associate members, including other members of the faculty who choose to become members of the club; 3. student members who may be elected by the active members. The total membership is now twenty-two.

On the second Wednesday of each month meetings are held and, generally, two scientific papers are presented. One is usually presented by an active member, and the other by a student member. These presentations are followed by a general discussion in which all members participate.

The purpose of the organization is to bring the science into closer relation; to facilitate the dissemination of scientific news; to create a real live interest among the science students and to improve generally the quality of the work in the science department of the school.

The meetings are well attended and the papers very instructive. Much interest is always displayed which tends to make the club one of the most enthusiastic and instructive clubs in the school.

Officers

G. E. CULVER	<i>President</i>
R. M. RIGHTSSELL	<i>Vice-President</i>
BESSIE MAY ALLEN	<i>Secretary and Treasurer</i>

AT LAKE EMILY

NAUGHTY

SWEET SIXTEEN

1775

SMILES

DUTCH

BROWN AND SWEDE

DEEP THOUGHTS

BILL

SISTERS TWO

SISTERS (TOO)

THE 1923 IRIS

Top Row—Emrich, Starkweather, Leonardson, Gallagher, Vetter, Burrows, Hansen.
 Second Row—Grandy, Lotzow, Krumm, Trainor, Horan, Melchior.
 Third Row—Coon, Horn, Beggs, Martin.
 Fourth Row—Clark, Schrank, Johnstone, Mohr, Hanson, Haasl.

Iris Staff

Editor-in-Chief	GRACE JOHNSTONE
Assistant Editor	MERNA MOHR
Business Manager	HENRY HAASL
Advertising Manager	MYRON FINCH

Department Editors:

Primary	FAE EMRICH
Grammar	RUBY LEONARDSON
Home Ec.	HARRIET STARKWEATHER
High School	THEODORA GALLAGHER
College	ALLEN HETZEL
Rural	FRANK GRANDY
Training School	DOROTHY VETTER
Art	RICHARD HORAN, JULIE HORN, HORTENSE METZGER

Organizations and Activities:

Music	GRETCHEN MARTIN
Y. W. C. A.	ERMA BEGGS
Y. M. C. A.	ERLING HEGG
Loyola	ANNE SCHRANK
Pointonians	CARL HEUPEL
Athletics	LESTER KRAMER, LAURA HANSEN
Humor	THOMAS TRAINOR, JULIA MELCHIOR

Classes:

Senior	DOROTHY COON
Junior	JEANETTE WILSON
Sophomore	MARGARET BURROWS
Calender	VERNA CROCKER
Faculty	PARKER CLARK
Snapshots	ANNA HANSON
Faculty Advisers	PROF. SPINDLER, PROF. DYER, MISS HUSSEY, MISS DOUGLAS
Stenographers	JULIA RAYMAKER, MERNA MOHR

Top Row—Crofoot, Raymaker, Londo, Clark, Thorson, Brooks.
Sitting—Haasl, Snyder, Doudna, Reynolds, Schraml

Pointer Staff

WILLIAM L. DOUDNA *Editor-in-Chief*
HENRY HAASL, DORIS CROFOOT, BERTHA LONDO,
MYRA BROOKS, VIOLET THORSON *Associate Editors*
WILBUR SNYDER *Business Manager*
ANNABEL CLARK, LESLIE REYNOLDS *Assistants*

ATHLETICS

FOOTBALL
BASKETBALL
TRACK
WOMEN'S ATHLETICS

Athletics

J. E. Swetland

STEVENS POINT is fortunate to have so able a man as Coach J. E. Swetland to direct its athletics. Possessing a personality which naturally leads men to do their utmost in athletics, he has succeeded in bringing Stevens Point to the front in all branches of sports. His devotion to the best interests of the men and the school has won for him the respect and admiration of all who have been fortunate enough to come under his guidance.

He established a name for himself in football, basketball, and track while at Ripon College. The same spirit which characterized his work there has carried him into chosen field-athletics.

Athletics at S. P. N.

By J. E. SWETLAND, *Athletic Director.*

TO WIN games is the ultimate aim of all competitive athletics. But when the moral and ethical point of view is forgotten or overlooked, athletics lose their main object, the teaching of sportsmanship, courage, and self control.

It is the intention, backed by the administration, of the Athletic Department of the Stevens Point Normal School to win our games, if we can but not at the sacrifice of our self respect. We all like to win, and this is indeed a worthy ambition.

For the last three years, we have not been blessed with championship teams, but I believe there has been a steady growth in the belief that if the team "give them all they've got" the real object in promoting interschool athletics has been accomplished. And there has been an increase in the numbers turning out for the teams. We hope this number will continue to increase as the men come to understand that a team is not made up in advance, and that there is always room for one more.

Our Football team was a good one, and the games we lost were the result of the breaks going against us, rather than poor work on our part. I have never seen a team have so many breaks go against it as our 1922 aggregation. And this is not offered as an alibi, either. We started the season by holding the veteran Lawrence to a close score, then defeated Stout decisively after having a rather easy time against Marquette, Mich., Normal. We next played the poorest game of the season against Milwaukee Normal, although poor decisions and fumbles made a possible victory turn into defeat. The next Saturday, we played and tied Oshkosh Normal. This was about the best game of the season, and injuries to players in this game, really cost us the last two games of the season against Eau Claire and Whitewater. Winning or losing, the team was always in the game, fighting even when everything was against them.

In Basketball, since we had lost the five regulars of the year before, predictions were general that the season would be a failure. However, with three substitutes and the new men, we had the most successful season of recent years, winning seven conference games and losing four. Three of the latter were lost on a three-game trip to the north. The climax of the season was reached when we decisively defeated Oshkosh Normal, thereby winning the championship for River Falls. That our team was one of which anyone might feel proud was shown by remarks when we were on foreign floors. The referee at Stout said "we were too clean," meaning not rough enough, a team for this conference, while Oshkosh, Superior, and Whitewater people all made remarks about our play being so free from fouls.

With many of the athletes of this year coming back another year, with Sauger and Davis to captain the football and basketball teams, respectively, 1923-24 should be even more successful than this year. At least we shall keep before us the slogan: "Win if we can, never quit fighting, but play the game fairly."

Letter Men

GEORGE HOLMAN, <i>Captain</i>	Football	
ERNEST HOLMAN	Football	
LYLE PLAYMAN	Football	
JOHN REDFIELD	Football	
KENNETH HALE	Football	
FRED SAUGER, <i>Capt. Elect</i>	Football	
HENRY HAASL	Football	
ROY NORMINGTON	Football	Basketball
SMITH DAVIS	Football	Basketball, <i>Capt. Elect</i>
MELVILLE BRIGHT	Football	
FRANCIS KNOPE	Football	
HASSELL VAUGHN	Football	
FRED VAUGHN	Football	
MYRON FINCH	Football	
LEONARD HERTZ	Football	
ORRIN ST. CLAIR	Football	Basketball
VALERIAN WIESNER	Football	
FOSTER OWEN	Football	
SIGURD SIGURDSON	Football	
ROYAL CAIN	Football	
LESTER KRAMER		Basketball
VERNON MCCOY		Basketball
VANCE WILLIAMS		Basketball
RUSSELL HANSON, <i>Captain</i>		Basketball

Football 1922

Football Scores--1922

S. P. H.—0	S. P. N.—27
LAWRENCE—12	S. P. N.—0
MARQUETTE NORMAL—7	S. P. N.—36
STOUT—0	S. P. N.—10
MILWAUKEE—16	S. P. N.—7
OSHKOSH—10	S. P. N.—10
EAU CLAIRE—10	S. P. N.—3
WHITEWATER—6	S. P. N.—0

Football Schedule 1923

Sept. 22	HIGH SCHOOL	Here
Sept. 29	LAWRENCE	There
Oct. 6	PLATTEVILLE	Here
Oct. 13	STOUT	Here
Oct. 20	OPEN	
Oct. 27	OSHKOSH (homecoming)	Here
Nov. 3	EAU CLAIRE	There
Nov. 10	WHITEWATER	There

STEVENS POINT NORMAL has always been noted for its strong football teams. Although we have not held the championship for a long time, we have been a feared contender every year.

1922 was no exception to the previous years. When the call for candidates went out in the fall, a crew responded that would have gladdened the heart of any normal coach. Among the old men were Capt. G. Holman, E. Holman, Bright, H. Vaughn, Haasl, Hale, Playman, Redfield, and Sauger. Normington, a Lawrence letter man, was also out. The new men who responded and made good during the season were: Knope, Finch, F. Vaughn, Davis, Wiesner, St. Clair, Sigurdson, Cain, and Hertz.

After three weeks of practice under Coach Swetland, we met the strong Lawrence eleven on their home field. Lawrence, for two years champions of the Little Five, and of the mid-west League, expected to give their new men a chance against us. However, they were disappointed for it took the greatest playing of all their veterans to eke out a 12 to 0 victory. This game was very encouraging to Coach Swetland, for it showed him that the new men would stand up under fire and against odds.

The following week, Marquette, Mich., Normal came, saw, and was conquered to the tune of 37 to 0. The Stevens Point line tore great holes in the northerners' forward wall which our speedy backs were not slow in stepping through.

On October 12, we took a long trip by car up to Menominee to meet the Stout team. Stout, last year's Normal champion, was generally expected to repeat again this year. Here we lived up to our reputation as champion hope-wreckers. Putting up a great battle on a foreign field, we defeated Stout 10 to 0. In this game only two substitutes were used and the entire line went through without a substitution.

Home-coming week was ushered in with a great program. All week the school prepared to give the old grads a warm reception and the Milwaukee Normal eleven a still warmer one. The day before the game we had a great mass meeting and a parade. Saturday was a perfect football day. It was clear, chilly and not much wind. But it also started the greatest streak of hard luck that a team ever faced. The first half of the game was hard fought and well played until the last few minutes. Then Milwaukee got a questionable field goal and followed this with a long forward pass for a touchdown. With the score 10 to 0 in their favor, we came back mad and fighting. In the first minute of the second half, F. Vaughn picked up a fumble and ran 60 yards through a broken field for a touchdown. From then, the game seesawed around until the last few minutes when Milwaukee recovered the ball over the goal line for a touch down. This ended the scoring, and gave Milwaukee a 16 to 7 victory.

During the next week, we practiced hard and on Saturday, went and held the great Oshkosh team to a 10 to 10 tie. It was a beautiful game to watch. One spectacular play after another kept the people watching the game on their feet most of the time. Both lines held well, and most of the gains were made by skirting the ends.

The next two games were expected to be victories for S. P. N., but Dame Fortune refused to smile at us. With four regulars out of the game through injuries, the team lost a hard fought game to Eau Claire by a score of 10 to 3. The following week we closed the season by losing a 6 to 0 game to Whitewater.

While we did not win the championship or even come close to it, the season was really a success. We were not badly beaten once. The men were fighting from whistle to whistle, and after all it is the effort and the fight that will be remembered rather than the score in the minds of the men.

For next year, we have the following letter men: Capt. Sauger, Redfield, Finch, H. Vaughn, Cain, Wiesner, Davis and St. Clair. In addition we have several new men who have entered school, and more coming next year. Look out for S. P. N. next fall!

Basketball

Basketball Scores 1922-23

S. P. N.—64	Wausau Citizens' Bank—6
S. P. N.—6	Ripon—18
S. P. N.—11	Wisconsin Rapids—15
S. P. N.—19	Lawrence—25
S. P. N.—25	Alumni—14
<i>Conference Games</i>	
S. P. N.—26	Stout—17
S. P. N.—23	Eau Claire—20
S. P. N.—25	Superior—11
S. P. N.—15	Oshkosh—24
S. P. N.—33	Whitewater—19
S. P. N.—18	Stout—25
S. P. N.—14	Eau Claire—32
S. P. N.—17	Superior—24
S. P. N.—43	Milwaukee—29
S. P. N.—30	Oshkosh—25
S. P. N.—15	Whitewater—11
S. P. N.—2	Milwaukee—0 (forfeit).

STARTING the season with practically all green men, and ending it with one of the best teams in the conference, S. P. N. can justly be proud of its 1922-23 Basketball team.

Our season started out with victories over Stout, Eau Claire, and Superior; and the hopes were that we were going to have a championship team this year, but our hopes were shattered by our trip to Oshkosh, and our northern trip, where we were defeated by Stout, Eau Claire, and Superior. The rest of the season's games were all victories for us. The clean playing of the team was recommended by all coaches of the opposing teams and also the referees and umpires.

Two members, McCoy and Normington, have played their last game for S. P. N.; but with five veterans left for next year, Coach Swetland will have plenty of material to start off in Championship style.

The work of Captain Hanson who will be back with us another year has shown the conference style which gave him the post of captain. We are confident that "Rusty" will do as well next year.

With one year's experience at the "U" on the Freshman squad, Davis gave us hopes for a championship team. As captain-elect, "Solon" will be with us next year.

"Ham" Williams, in his first year out of high school, has come up to Normal calibre, and we expect a great deal from him in the 23-24 season.

Wilbur Snyder did his part as yell leader.

"Mac" played his last game with us against Whitewater. The team will feel the loss of Mac's playing next year.

"Sonny" St. Clair, although small, has made up in speed, and teamwork for his size. Playing a consistent game of basketball this year, we expect much from Sonny next year.

"Dutch" Kramer was always a hard, clean player, doing his best that the team might win. He is another veteran who will help put S. P. N. on the map next season.

A great loss will never be filled when we lose Normie this June. A cool and efficient leader, who always did his share in the playing, cannot easily be replaced next year.

Eighth Annual Sectional Basketball Tournament

The Winners

First Place—STEVENS POINT,
STEVENS POINT, 7 players
Second Place—WAUTOMA, 7 players
Third Place—WESTFIELD, 7 players
Individual award—CLARK, WESTFIELD

Prizes Awarded

Silver Basketball
Gold medals
Silver Medals
Bronze Medals
Gold Medal

All Tournament Teams

First Team

Center	SONTAG	Wautoma
Forward	CLARK	Westfield
Forward	BOONE	Stevens Point
Guard	KREMBS	Stevens Point
Guard	VROBLE	Stevens Point

Second Team

Center	HERRICK	Stevens Point
Forward	BAXTER	Wautoma
Forward	COOKSON	Wautoma
Guard	DECKERT	Marshfield
Guard	GUNDERSON	Waupaca

THE eighth annual interscholastic basketball tournament was a success, insofar as sportsmanship and excitement was concerned. The W. I. A. A. changed the number of districts from eleven to sixteen, thus allowing more competition among the high schools. Eight teams were represented in this district: Almond, Friendship, Marshfield, Stevens Point, Waupaca, Wautoma, Westfield, and Wisconsin Rapids.

Stevens Point Normal can be proud of the manner in which the tournament was conducted, and the good feeling which has been fostered among the high schools.

The efficient work of J. E. Swetland, Athletic Director, and H. R. Steiner, in refereeing the games of the tournament can be highly praised.

The presence of the local high school added interest, and increased the attendance, so that the gymnasium was filled to capacity at each evening session. The Eighth Annual Sectional Tournament joins the ranks of successful ventures of the Stevens Point Normal School.

The State Normal Meet

EVENT	WON BY	SECOND	THIRD	RECORD
Mile Run	Thiesenhausen, Mil.	Jung, Mil.	Leinhard, S. P.	4:33.4*
Quarter Mile	Donovan, Mil.	Senn, Osh.	Tiernan, Mil.	53.1*
100 yd. Dash	MacAndrews, Osh.	Tyre, Mil.	Stone, Mil.	10.†
High Hurdles	Armstrong, LaX	Zillisch, Mil.	Nohr, S. P.	16.*
Half Mile Run	Donovan, Mil.	Thiesenhausen, Mil.	Senn, Osh.	2:32*
220 yd. Dash	MacAndrews, Osh. & Tyre, Mil. tied.		Foley, Mil.	22.4*
Two Mile Run	Ellison, Mil.	Mueller, Osh.	Field, LaX	10:44*
Low Hurdles	Stone, Mil.	Nohr, S. P.	McKinney, EauC.	26.2*
Half Mile Relay	Milwaukee	Oshkosh	LaCrosse	1:33.2*
Pole Vault	Leictfuss, Mil. & Davidson, LaX tied		Fischer, Mil.	11.1
Discus Throw	Liscovec, LaX	Hanson, LaX	Hall, Osh.	126-7*
High Jump	Christopherson, EauC & Armstrong LaX tied		Slyfield, P'ville.	5-11 $\frac{1}{4}$
Hammer Throw	Gerber, LaX	Stell, Mil.	Brown, Mil.	112-8
Shot Put	Gerber, LaX	Hall, Osh.	Pascover, LaX	36-8
Javelin Throw	Vondrosheke, LaX	Burris, P'ville	VanDusen, W.	152-5*
Broad Jump	Christopherson, Eau C.	MacAndrews, Osh.	Zillisch, Mil.	22-1*

*New Record for State Meet

†Ties old record.

Track Season-1922

FROM the standpoint of winnings, the 1922 track season could not be classed as a wonderful success. However, it was not because of the fact that our team was so poor, but because the other Normals boasted of some excellent performers on the Track and in the Field. We were not blessed with an abundance of material, but while the boys were gathering a few points, they were obtaining a great deal of very valuable experience.

At the State Normal Meet, the Pointers found the competition too keen for them, and while making a good showing were able to capture only 5 points. When we remember that in this Meet there were 11 records broken, and 1 tied we can find no fault with the work of the Stevens Point Normal.

While the work was rather discouraging during the season, the spirit of the team was highly praiseworthy. We hope that in 1923, we may have better success. An early canvas shows a great many signifying their intention of "getting out", but as usual they have had little or no experience. There is no branch of Athletics more beneficial to the competitor if done under the proper supervision. We have the supervision, and it is hoped that 1923 will see a big squad out for work on the track and in the field.

Girls' Athletics

Mary Bronson

THE development of character, that quality without which a girl is unable to do justice to herself and others is the chief aim of girls' athletics. The physical training and contests develop the fundamental qualities of courage, self-control, determination, co-operation, enthusiasm, cleanliness, and that indefinable thing which we call sportsmanship, all of which play an important role in a girl's life.

The girls' athletic association is doing much to encourage hiking, skating, skiing, and other activities by awarding honors. One hundred points is the requirement for membership, for four hundred points a bronze metal is given, and for six hundred points a gold metal.

Through the efforts of Miss Bronson the best of teams are being turned out in all the athletic activities, and every student should help her in this work by giving whole-hearted support to the teams.

Girls' Basketball

THE girls' annual basketball tournament was held in the Normal Gymnasium, February 19, 20 and 21. By winning every game, which they played in this annual Inter-Departmental basketball series, the High School-College girls took first place. Coach J. E. Swetland refereed the games, and Roy Normington acted as umpire.

At the end of the games, the percentage was:—

	W	L	Pct.
High Schools	3	0	1.000
Grammars	2	1	.666
Primaries	2	1	.666
Rurals	1	2	.333
Home Ecs	0	2	.000

Each department was represented on the side lines by a goodly number of rooters led by their own cheer leader. Around each group was draped the department colors, and symbols of the section's work.

The success of the tournament was in no small measure due to the coaching ability of the departmental coaches and Miss Mary Bronson.

Primary

Top Row—Fuller, Krumm, Forster.
Second Row—Johnstone, Hall, Broecker, Collins.

Grammar

Top Row—Pietenpol M., Pietenpol J., Hanson, Danielson, Bortz.
Second Row—Grassman, Burns, Singer.

Rural

*Top Row—House, Williams, Henrichs.
Sitting—Johnson, Kostuch, Wiczek, Paral.*

Home Economics

*Top Row—Nygard, Frogner, St. Clair, Hathaway, Anderson.
Second Row—Rode, Walsh, Ellsworth.*

*Top Row—standing left to right—Estelle Jones, Ethel Ludwig, Ruth Adams, Margaret Dingeldein, Ellen Eagen, Maude Marsh, Ruth Jefferson.
Seated—Irene Coleman, Alice Burns, Annabelle Clark, Dorothy Coon, Ruth Hartsworn.*

Hockey Tournament

THIS fall marked the sixth field hockey tournament held in this school. Much interest was created and all girls enrolled in gymnasium classes devoted a part of their time to practice, trying out for their class teams.

Five first teams were finally chosen and the following girls were elected captains of the several teams. Helen Podeweltz, Josephine Breary, Annabelle Clark, Marjorie Pietenpol, and Volla Westenborg.

A series of six tournament games were played. Annabelle Clark's team won first place and Marjorie Pietenpol's team won second.

SATIRE

CALENDAR
WIT AND HUMOR

Calendar

- Sept. 11—Enrollment Day. "Hello and glad to meet you" were heard from old to old and old to new.
- Sept. 12—Grand rush at the office. Bargain counter must be inside.
- Sept. 13—Classes start and what an effort it is to try to make yourself love it.
- Sept. 15—Annual Mixer—Stiff as a cement mixer. Krumm has a hard time.
- Sept. 16—Homesick students recuperate from a week of normal life.
- Sept. 18—Miss Miller in class. I will now assign a little work for tomorrow. Three written themes on some imaginary topic; one oral story to be given in class; chapters 1, 2, 3, 4 and 6 in our text. This being the beginning of the year I shall be a little easy on you, so that will be all.
- Sept. 19—Boxes arrive at the dorm. The weak and hungry looks are leaving.
- Sept. 20—Mr. Sims tells us why we come to Normal. Many people are in the wrong place.
- Sept. 21—Home Ec is getting hard so some are leaving for Primary.
- Sept. 22—Various churches hold open house to the students.
- Sept. 24—No Sunday strolls today, cause Mr. Weather man is out.
- Sept. 26—First meeting of Primary Council.
- Sept. 28—Francis Knope finally decides to enroll and join the intelligent and angry mob.

OCTOBER

- Oct. 2—Haughtily he sweeps through the halls. Who—Krumm.
- Oct. 3—Now who said the old dorm girls were not going to entertain the new girls.
- Oct. 5—Smithy attends Girls' meeting and hears about car riding, nite walking and good girls.
- Oct. 7—Marquette, Michigan. 39-7. Favor, us.
- Oct. 10—Elsie Evans loses 13 lbs. Wonderful, but hard.
- Oct. 12—Women of faculty were all good natured this week as Miss Hanna, Miss Weig and Miss Anderson entertained at dinner for them.
- Oct. 16—Senior meeting—Gage Taylor will meet us for class dues from now on.
- Oct. 19—Pep meeting. Copps speaks. Big Parade and much enthusiasm. Home Ec department have h t parade.
- Oct. 21—Milwaukee Home Coming. 16-7 in Milwaukee's favor. Hard luck.
- Oct. 23—What can surpass a well-bred maid or well-made bread? Now won't Home Ec girls shine after to day's lesson?
- Oct. 24—Some pears are pickled. Cold weather is coming.
- Oct. 27—Pep meeting at High School.
- Oct. 28—Oshkosh. 10-10. Gladys Coon goes to Oshkosh to see the team through.

- Oct. 29—Notice for Girls only.
- Oct. 30—Hallowe'en Party at Dr. Fauzer's. Many noted people appear. Rudolph Valentino and his twin brother. Si Perkins, Witches, Goblins, Spanish maidens, etc.
- Oct. 31—Hallowe'en and all is well.
- How about this?
Ah. Ha. We knew you boys would look. They say a girl is more curious than a boy.

NOVEMBER

- Nov. 1—Henry 8th, first appearance—S. P. N. Teachers cranky, pupils few; questions and zeros flying, everything rushing.
- Nov. 3—Eau Claire 10 S. P. N.—3. Henry the Eighth, Rhinelander. Big Hit.
- Nov. 7—Henry 8 witnessed an outing to Wis. Rapids—Trailers not wanted along.
- Nov. 8—Being campused is a lot of fun. Ask Margaret L. or Agnes W.
- Nov. 9—Teachers' Convention. We're off.

- Nov. 11—Ending of Good English Week, ain't it?
- Nov. 12—Chicago Grand Opera. Good Book Week. All good books in library, Jesse James, etc.
- Nov. 13—Mr. LaDuke and Mr. Thompson return from "deer" hunting. Luck, so both must be satisfied.
- Nov. 20—Sims departs for a week's visit. It makes it nice for all concerned.
- Nov. 24—Little excitement—matinee dance by Forum.
- Nov. 25—Come one, come all and see Charles in the Blue Bandit.

DECEMBER

- Dec. 3-9—Big improvement at S. P. N. American Education Week.
- Dec. 7—Lit. 3 for once have their memory work. Good thing yellow paper was in a convenient place.
- Dec. 11—Pres. Sims loses his audience when he tries to prove that he is a tenderfoot in B. S.
- Dec. 13—Prof. Collins, giving out assignment—"What we need is a new deal every week."
- Dec. 14—Christmas cantata—First Christmas.
- Dec. 15—Much Excitement—Basketball, Lawrence 25; S. P. N. 19.
- Dec. 16—Many extra coaches needed on all roads leading out of town. Wisconsin Rapids bus overturns and all are hurt but Nell Allaby, the traveling saleslady. Why is it?
- Dec. 17—Sunday with our home folks.
- Dec. 23—It is nearly Xmas and all our fellows have checked out. Cheer up girls, Xmas will soon go by and they will come back.
- Dec. 25—Santa went down all chimneys and left little goodies.

JANUARY

- Jan. 3—All roads lead into Stevens Point.
- Jan. 5—Stout Institute comes here. Stout 16—S.P.N. —27. Good Victory.
- Jan. 6—Busy day for the vacation shirkers.
- Jan. 7—Elsie Evans leads girls astray.
- Jan. 9—Candy sale today—When will some sales be free of charge. Gert. Davis spends a few days at Nelson Hall.—Ernie says it makes it bad.
- Jan. 10—Don't throw away your golashes yet girls, winter is just taking a rest. Girls wringing their hands for dance bids.
- Jan. 11—With a "Bright" orator chosen for our school, we ought to win first place.
- Jan. 12—Eau Claire here, 23-20, for us. Dance After.
- Jan. 13—Day after night before, for many.
- Jan. 14—First signs of spring—"Spin" has a hair cut.
- Jan. 15—Elsie and Ruth return after a little visit at home.
- Jan. 18—Dr. Southwick reads for the Oratorical Association.

WHY everybody was curious to find out WHO accompanied the ORCHESTRA at their first concert at General Ex.

THE 1922 IRIS

Jan. 19—Superior beaten by us. Even the girls play basketball. You should see them go.

Jan. 22—Spindler at home to the Granton people. Where was Da is' roommate until Sunday noon?

Jan. 23—Last call for Senior pictures. Now will you?

Jan. 25—New ski slide finished. Some are stiff and some are stiffer.

Jan. 26—Graduation day for some. Oh, Death, where is thy sting? Matinee dance, and all is well.

Jan. 27—H. S. Football Banquet and dance at Hotel Whiting. Enrollment today.

Jan. 28—Last call for snow was heard, and all of it came. O. K.

Jan. 29—More enrollment. Don't be honest is the moral. Go to the head of the line if you can. Meeting of H. E. to raise money for Iris.

Jan. 30—Much weeping when standings are given out.

Jan. 31—Change of subjects, new light on it all.

FEBRUARY.

Feb. 1—Whitewater Basketball game. Where's the rule book? Miss Jeremy sang—"Oh, for the voice of a singing bird."

Feb. 2—Assembly. On, ye Seniors, for "My bonnie lies over the ocean", on the campus at 47 degrees below zero. Popular girl chosen for the Mardi Gras.

Feb. 5—"Prexy" started the new week by coming late to School Management. Man from Alaska.

Feb. 6—Movies on Alaska. Haasl read committees for Mardi Gras.

Feb. 7—Sweaters handed out. Little Sauger's was used for demonstration. Garnet, Ethel and Geraldine all had the pleasure of being awarded one, too.

Feb. 8—Dorothy Vetter and Elsie Evans give reasons why Glee Club should support Melville Bright at Milwaukee. Played Stout. Normy sprained ankle second half. Final score 22-20 Stout's favor.

Feb. 9—Majestic orchestra played in assembly—great applause by audience, quieted by Mr. Sims. Ethel and Verna study Dietetics in School Management. Mr. Sims asks a question—"Don't know." Matinee dance—Glee Club—\$26.40.

Feb. 10—Candy sale at Krembs' Drug Store by Glee Club—\$28.40.

Feb. 12—Every one working for Mardi Gras. Lincoln's Birthday—talk by Mr. Sims—"Slow and Easy?" Brad Willett flashes a ten spot at matinee dance. Evidently he's earning his own.

Feb. 13—Great day. Mardi Gras. Home Ecs. make poached eggs on toast from 5 to 11. Myra Brooks crowned queen at 9:00. Krumm-Shiek won first prize for men. Dorothy Coon was carried home in snow storm? Bill Doudna froze six inches of his ears.

Feb. 14—Richard Horan elected Oratorical President 85-19. All teachers have epidemic of co-operation. Miss Hussey left for Madison.

Feb. 15—Assembly comes at 9:30. Schumann string quartette—the only organization which interprets fine music.

Feb. 19—Ask Anne Schrank what happened in the Iris room today. Mad rush for Hirzy's, more class rings arrive. Miss Church shows Gladys Young wherein she has no taste in choosing colors.

HELEN LUND RECEIVES A VALENTINE

Feb. 16—Mr. Evans, "Kenneth Hale, you may put on the dunce's cap." Hale puts on Mr. Evans' cap near the pointed one.

Feb. 17—Music in assembly. Some old songs—"Till we meet again."

Feb. 19—Basketball with Milwaukee. Ernie used the heavy left, and lays one of Milwaukee's men upon the soft floor.

Feb. 19—Vertebrae in place again. For information, ask Buck Hale and Gage Taylor.

Feb. 20—Basketball Tourney (girls'). H. S. ahead. H. E. run for fourth place.

Feb. 21—Mr. Sims talked about George Washington. Beautiful smell of pancakes in assembly. Julie Horn and Miss Church had a set-to.

Feb. 22—Everybody gets what they wait for. So here is yours, Garnet.

Feb. 23—Oshkosh Basketball here. Score 30-25 in our favor. Big excitement—re-seated in assembly. Kimball Dyer arrived on faculty.

Feb. 27—Play H. S. in B. B. score 12-21 in their favor.

Feb. 28—Girls try out for Glee Club trip.

MARCH

March 1—Played Whitewater in last B. B game. Score 15-11 in our favor. Dorothy Coon decides to swim home.

March 2—Debate to-night. We'll make another clean-up. Speech by Mr. Clark. Won at home and lost at Oshkosh.

Mar. 5—Emily Welker received a picture of her Des Moines man. Shows the world, and says she wears his Frat pin when she thinks of it.

Mar. 6—"Morning Star" comes out at dorm. Ed.—Petey, Bus. Mgr. Lund. Society Reporter—Weiksey. Scandal Reporter—Broecker. Office hours 11-11:45. Purpose: To increase a democratic feeling among the students. MORE THAN 800 IN CIRCULATION. Two cents for reading—5c per copy in U. S. 10c in Canada.

Mar. 8—Tournament starts—pictures of departments are taken by Mr. Cook.

Mar. 9—We are entertained by Marshfield's jazz orchestra. Agnes Crawley falls asleep. Why sleep in the front row, Agnes?

Mar. 10—Gage gets a new name, "God's gift to women". Final game of tournament—Stevens Point wins over Wautoma.

Mar. 11—Two students in front of Fischer's new clothing shop, admiring decorations. Mr. Sims comes along and said, "What would Miss Hussey say if she could see this?"

Mar. 12—Agnes Crawley says she believes in praying in physiology.

Mar. 13—Iris assembly—Dyerola. Clark and Snyder meet after, and observe each other for 40 years. Mr. Sims is about to return to school.

Mar. 14—In assembly. Mr. Spindler—"Mr. Burroughs, what have you got on this morning?"

Mar. 15—Glee Club and our Orator leave for Milwaukee in the P. M. Melville Bright tries his oration out on us in assembly.

Mar. 16—Much comment on the girls' basketball pictures. Too bad all can't be pretty.

Jack Zimmerman reaches a climax at the end of the first semester.

The Glee Club

A. B. G.

Each Loyals Member (always Present!) was to drag a delinquent. Wiesner drags "Babe" Rice. [Resistance? None]

The Five Musketeers

EDISON solved a great question for humanity when he gave us the incandescent light, but Spees solved a greater one for a few of the boys when he donated his Ford to provide transportation to the Stout Game.

It was a chilly November morning when the illustrious President of the Senior Class; Gage Taylor, Treasurer—(No, he didn't use the class money); Milt. Spees plus his Beloved Ford; and my own illustrious self stood in front of the Hegg residence impatiently waiting for Erling to muster enough courage to climb out into the cool atmosphere. After we had waited an hour or so, he showed up and we encased ourselves in the diminutive Packard and the brave little band started merrily on its way. Columbus may have been a brave guy, but he had three ships and plenty of water, while we had only one Ford that would make the one horse shay look like a Rolls Royce, and five gallons of gas.

Everything went merrily till we arrived at Marshfield when Taylor suddenly remembered that he had omitted the morning ceremony of breakfast. This gave us all an idea; we stopped and invaded the local Delmonico's and partook of a stimulative repast of coffee and of rolls, that were so hard they could have posed for pieces of Plymouth Rock. Spees was unthoughtful enough to order pancakes; while he was occupied in getting outside of the last one, we were calmly reposing in the velocipede hoping he would have capital enough to cover our expenses.

After giving Liz a drink in lieu of breakfast, we again entrusted our lives and fortunes to the ability of our chauffeur and dashed up the road at the surprising rate of fifteen miles per hour against the wind. I was beginning to feel cheerful at the thought of having eaten at Spees' expense and began to give vent to my feelings by a little harmony when Clark spoiled it all by attempting a little super-harmony which brought all the dogs in the country to his assistance. Presently as we neared Abbotsford the Ford spied a gas station and started for it like a tramp for a stack of "wheats". We gave Liz a shot of gas which must have been white mule because she rattled her fenders and started off like a nigger in front of a load of buckshot. We made the next ten miles in nothing flat and were about to toss out the anchor when the car suddenly stopped, and we all climbed out to find ourselves at the foot of a young hill. Spees took the car's pulse and declared that although it was a forty horse power bus, thirty-nine of the horses must have died when they saw the hill. After much persuasion she made the grade and we again resumed our eventful journey.

It started to rain as we neared Eau Claire and we began to debate whether we should keep on or put reverse English on the car and go home. Suddenly from the back seat the cry rang out on the moist air, "Drive on MacDuff, drive on", and the debate was settled.

Slipping, sliding, and skidding over the roads we finally reached Eau Claire. This being Clark's old home, he could not resist the temptation to show the boys the town. We all suggested taking a side street but Spees couldn't get the limousine off the main drag. Luckily the main street was a straight one and when we reached the end Spees managed to swing her into a side street and we found ourselves in front of the Normal. Hegg suggested that they might be serving dinner so we put the feed bag on the Lizzie and went in. One of the first persons we met was President Schofield, who to our great surprise recognized Clark and, consequently, passed the glad hand to us all. Under his guidance we gave the school the double eye. Although there was a cafeteria we failed to see any free lunch signs so left the institution in disgust and decided to dine in Menomonie.

The old go-cart must have heard us talking about eating at Menomonie because it gathered speed that would put a Stutz to shame. Looking out of the back window I perceived that we were holding our own with a speed cop about forty rods behind; but as the Ford sighted a hill in the distance Taylor began to count the change in his pocket. When the car stopped Hegg was for hitting for the pastures, but found that he was too scared to move.

"Who do youse guys think yuh are, Barney Oldfield or somebody?" was the cheerful greeting we received from the speed cop.

"Aw come off," said Spees with a little quiver, in his voice, "We're goin' to a football game at Menomonie."

"Lay off the excuses," was the cop's reply. "Thirty is the limit in this state whether you're going to a funeral or a barn dance."

Before we could think up a comeback, Clark burst into the foreground with, "Pardon me for breaking into this little tete-a-tete, but aren't you Mike Dugan?"

"Well, if it ain't Clark," said the cop, putting his book and pencil back into his pocket.

Hegg came up from under the blanket with a "why-aint-I-dead" look on his face and Taylor, beginning to breathe easier, came clean with four of his dad's two-bit cigars. Clark would have talked all day but Lizzie interrupted with a flock of explosions, that would have made a German siege gun sound like a fly landing on a velvet cushion, and we were soon tossing good-bye kisses at the cop.

We were soon in Menomonie, decorating a table in the finest hash dispensary the hamlet afforded. The waiter came for our order, but I told him to start bringing the eats and we would tell him when to stop if he were still able to walk. We all had appetites that would have put a section hand to shame.

After paying for our dinner we were five minds with but a single thought: viz., "How can we get into this game without parting with any of our filthy lucre?" We hit upon the idea of decorating the car with enough of the players to get us by as an official car. This ruse was successful and we were allowed to view the game and keep our coin.

As you all know the game was won by S. P. N. and it wasn't long before we were starting home. Right then I was envious of Sheridan. You know he had to go only 20 miles when he started that famous ride, but we had 150 miles to cover.

About half way to Eau Claire we came upon a wreck and poor old Liz let out a sigh and stopped. We all dismounted to view the remains. Two men were standing in the middle of the road arguing whose fault it was Hegg walked up and asked them if they had had an accident. At this bright remark one guy fainted and the other handed him a look like a drowning man's if he had been thrown an anvil. Then Taylor came forward and offered to call a garage for them. I accompanied him to a nearby farmhouse and Taylor stepping to the phone called an Eau Claire garage.

"Say," said Gage as the garage answered, "Send out some help, I've turned turtle."

"Be yourself," answered a voice at the other end, "This is a garage, you want an aquarium." This was too much for Taylor so we went back, and found Spees trying to get our own ark under way. This was soon accomplished much to our joy as we were getting hungry and the prospects of dinner at Eau Claire loomed pleasantly before us.

Although we had been in Eau Claire once before that day we had neglected to let the mayor know at what time we should return and consequently the band was not out to meet us when we rolled into the village. Driving through the rain and over the muddy roads had made the old car look like the "Wreck of the Hesperus", so we parked it on a side street as we were afraid it would cause too much hilarity if we drove it through town. Clark was the first one out; he said to follow him and we should soon find ourselves at the local Ritz. After walking about ten blocks and passing what I thought was about three quarters of all the restaurants north of Chicago, I asked Clark if he thought we could get there by midnight.

"Keep up the good work," answered Clark, "The first hundred blocks are the hardest."

"Well, boys, cheer up," said I. "If that is true the going will soon get easier."

Taylor was just wondering if we were still in Eau Claire when Parker turned a corner and soon steered us into a place called 'Ptomaine Joe's Eating Cafe.'

After devouring everything but the table cloth and a few toothpicks, we paid our bill and started the journey back to the car. If it wasn't at least seventeen or twenty-nine blocks to that bus I am the next King of England. Finally we got there and after a mad race for the front seat which was won by Taylor, the rest of us,—Hegg, Clark and I,—parked in the rear one and started a little harmony as Spees got the Lincoln Jr. started for the "City Worth While".

Taylor and Spees soon joined in and as our voices rang out on the clear night air it would have made the Orion Quartet sound like a tomcats' convention. We sang every song from "When You and I were Young, Maggie", to "Hot Lips". Then Spees wanted to render a solo. This idea was about as popular with us as a coon with the Ku Klux Klan, but of course we had to let him do it because he owned the car. He sang "Old Pal, Why Don't You Answer Me" and a hoot owl was the only thing that answered him. After he had finished he woke us up; Hegg claims he got about as much of a thrill out of Spees' singing as a taxi driver does out of an automobile ride. Taylor, who warbles a mean song, led us in "How Dry I Am" and, honestly, it was so good that even the old chariot started to steam like a locomotive.

Just as we arrived at the railroad crossing in Marshfield, a train was passing and we noticed two of S. P. N.'s spectators who were at the game, riding on the tank of the engine.

The rest of the journey was uneventful, and as we crossed the Clark Street bridge it was just "Three O'Clock in the Morning". Columbus might have been thankful when he landed on this side of the pond, but he didn't have anything on us as Spees was taking us home. Well that was the end of the trip and this is the end of the story.

What a girl heard at Nelson Hall when she was at the telephone, listening in:

"Are you there?"
"Who are you, please?"
"Watt."
"What's your name?"
"Watt's my name."
"Yeh, what's your name?"
"My name is John Watt."
"John what?"
"Yes."
"I'll be around to see you this afternoon."
"All right. Are you Jones?"
"No. I'm Knott."
"Will you tell me your name then?"
"Will Knott."
"Why not?"
"My name is Knott."
"Not what?"
Brr, clank, crash, stars, et cetera, et cetera

Let's Go

Some might not think these jokes are funny. We threw a bunch of them into the fire and you should have heard it roar.

Taylor: I had money once, but I burnt it."

Otto: "Burnt it? How?"

Taylor: "With an old flame of mine."

Naughty.

The sofa sagged in the center;
The shades were pulled just so;
The family had retired;
The parlor light burned low;
There came a sound from the sofa
As the clock was striking two;
And the student slammed her text book,
With a thankful, "Well I'm through."

Mr. Rogers: "What is a nitride?"

Agnes: "That's what we dorm girls can't have."

Miss Jones: "Is there any connecting link between the animal and the vegetable class?"

Koenig: "Yes, hash."

Powell: (At 11 P. M.) "Well, I must be off."

Thea: "That's what I thought when I met you."

Cain's Driving Adventures.

I cranked her up,
The clutch was in.
The ground came up
And hit my chin.

The gas tank leaked
I lit a cigar.
The Ford stayed there
But I went far.

The front wheel broke
A fence we knocked.
And I to sleep
Was gently rocked.

I asked my girl
To ride with me.
A tire blew out
And so did she.

We met a mule,—
No more to tell:
The Ford's in Heaven
And I'm—getting well.

Why We are Tardy.

Snyder: Class began before I got here.

Cottage girls: Dishes didn't get done on time.

Crawley: My watch stopped.

Casey: Overslept.

Jay: "I wish the Lord had made me a man."

Alys: "Well, maybe he did and you haven't found him yet."

Sigurdson: "Going to have dinner anywhere to-night?"

Alice: "Why, no, not that I know of."

Sig: "Gee, you'll be awfully hungry by morning."

Hart: "There is one thing that the prohibitionists haven't prevented yet."

Davis: "What is that?"

Hart: "The street cars from getting full."

Krause: "What shall I do with my week (weak) end?"

Haas: "Cover it with your hat."

Mr. Rightsell: "What makes balloons go up?"

Card: "Hot air."

Rightsell: "Well, then what keeps you down?"

Dyer: "What is an opera?"

Violet Thorson: "An opera is composed by a man set to music."

Foster: "I think I shall join the army."

Julie H.: "I don't think you need practice in the use of arms."

M. Hall: "Any mail (male) waiting for me?"

M. Blaney: "Yes, I saw a Ford Coupe in front of the house."

Emma: "Did you write in your diary today?"

Julie R.: "No, I didn't have a date last night."

A Senior looking over the Juniors' pictures, made this remark: "What a good-looking crowd of Juniors we should have, if they all looked like their pictures."

Louis: "Gosh, I had a date last night."

Carl: "Oh, now I know why you collected your debt last night."

Faculty Meeting

Pres. Sims (stands until the buzz of voices dies down): "The meeting will come to order."

Roll Call.

Miss Hussey: "I wish to take this opportunity to bring before the faculty the disgraceful conduct of Parker Clarke at the Sen—."

Mr. Steiner (in haste): "That reminds me of some young men and women who occupy the rear seats of the assembly twittering like birds."

Miss Betts: "Birds! Why don't student teachers report for their bird hunts before breakfast time?"

Mr. Herrick: "Wride wasn't there Friday A. M. because he couldn't find his collar button."

Miss Church: "This may seem trivial but the young women of this school should be compelled to wear high co-lars."

Mr. Evans: "This is more important. I have offered Ruth Jones the opportunity for re-examination. She hasn't appeared."

Mr. Neal: "The following would like a raise in salary: Myself, Miss Roach, Miss Hanna, and Mr. Dyer. Besides, Mr. Thompson needs a new hat."

Mr. Rightsel: "Is it necessary for faculty members to speak to students in the halls?"

Miss Welch: "Why does Miss Mansur refuse to let students practice yells in the library?"

Miss Douglas: "Should students be allowed to sleep in assembly?"

Mr. La Duke rests his arm on the back of his neighbor's chair.

Miss Jones: "Everybody is looking—."

Miss Meston: "Should Home Economics students be allowed to wear black ties?"

Mr. Clark: "I move we adjourn."

Mr. Burroughs: "I second the motion."

Pink eared students in unison: "I wonder what they discussed in faculty meeting."

There is a Ruralite named Fischer,
She fished for a fish from the edge of a fissure
A fish with a grin,
Pulled the fisherman in,
Now they're fishing the fissure for Fischer.

If you have the big head, don't get the idea that you're in a class by yourself. You are no.. There are, alas, too many like you.

Moxon: "What does a dash before a sentence is finished mean?"

Ryan: "I know a guy who tried that and it meant five more years of hard labor."

Anna: "Can you string beans?"

Fae: "No, but I can kid gloves."

Mr. Culver (down South): "I suppose that you think that I'm the worst golfer you have ever seen."

Caddie: "No sir, there are a lot worse than you, but they don't play."

Inquisitive: "Say, what does your mother feed you on?"

Gretchen (tired of being razzed): "On the table."

Pearls come from oysters but diamonds usually come from some poor fish.

E'sie: "What does sewing on hooks and eyes make you think of?"

Elizabeth: "A verse in the Bible—"Ye have eyes but ye see not."

The biggest babies in captivity are on exhibition daily by Mr. Delzell, director of their performances.

Miss Hussey (in English class): "Les Miserable, is the greatest novel in the world outside of the Bible."

Social Events.

After dissecting the black cats, the Physiology class took inventory in the laboratory and store room, and then gave a banquet.

Money is the root of all evil. Oh Lord, give us more root!

Stevens: "I think the opening line of Tennyson's 'Break, Break, Break' are sad."

Finch: "I think broke, broke, broke is a good deal sadder."

Agnes Crawley disturbed the Physiology class by snoring. Why not let the rest of the class sleep in peace, Ag?

Mr. Smith: "If you've lost your voice, say so; don't sit there and stare!"

If you want to sing badly or if you want to play the piano worse I will be glad to teach you.—Mr. Dyer (classified ad).

Porky: "Officer, my car is gone."

Prexy: "That's all right—there'll be another one along in a minute."

Bill: "If you send me away I'll purchase a rope and commit suicide."

E la: "Well, don't be hanging around here."

Sayre: "Why did you come home so late?"

Normie: "I went to a wooden wedding."

Sayre: "What do you mean, wooden wedding?"

Normie: "Two Poles were married."

Advice to Sophs.

Don't study; it's bad for the nerves.
 Don't walk in the halls; running is better
 exercise.
 Don't whisper in assembly; talking aloud is
 more easily understood.
 Call the teachers by their first names; they
 like familiarity.
 Go late to classes after the rush is over.
 Don't recite too often; give the teachers a
 chance to talk.

Eyes of the World.

At 8 P. M. while Pa and Ma
 Helped entertain with Sis,
 Both Ethel and Melville in distant seats
 Were far apart like this.

At 9 P. M. as Pa withdrew,
 And sought his room upstairs,
 The lovers found some photogrpahs,
 And nearer brought their chairs.

At 10 P. M. Mama decamped
 And then, Ye Gods! what bliss.
 The lovers sat till nearly one.
 Aboutascloseasthis.

Merna: "You want to keep your eyes
 open when you go through the halls."

Dutch: "Why?"

Merna: "If you keep them shut, folks
 will think you are crazy."

Miss Allen's Latest Theory

Discovered at Last.

Pore grandpaw died at eighty-three,
 In the winter of '94,
 An' up to the last stood straight as a mast
 An' hale, an' sound to the core.

He ate his weight at ev'ry meal
 An' smoke, an' drank, an' swore,
 An' we used to say, in our ignorant way
 "He's good for ten years or more."

We didn't know what we know now,
 An' granpaw's tombstone bears these lines:
 "Starved from birth, he quit this earth
 For lack of vitamins."—*Dunno.*

A Call

I met a sweet young lady:
 Her name was Miss Primrose.
 I paid a visit to her home
 Dressed in my Sunday clothes.

A younger brother placed a tack,
 Upon a parlor chair.
 'Twas I who was to be the goat
 And gently sit down there.

But for some other reason,
 Another chair I chose,
 And on that tack the maiden sat,
 I'll say that Miss Prim—rose.

What kind of a vegetable is a policeman's
 beat?

Did you ever see the blush on the face of a
 clock?

Does a hen ever sing her lay?

Can you bring relief to a window pain?

Would you throw a rope to a drowning man
 just to bring that lemonade?

Can you mend the break of day?

Wilbur: "You are the sunshine of my life,
 you alone reign in my heart. Without you
 life is but a dreary cloud."

Mahala: "Is this a proposal or a weather
 report?"

Esther G.: "I want to dance the worst
 way."

Hegg: "Oh, Miss Hussey might object."

Agnes: "Speaking of fruit, I hate dates,
 They're what get me into trouble."

William: "What! Are you on the Pointer
 staff?"

Wilbur: "Oh, I'm just the business man-
 ager of 'The Pointer' and janitor of the
 'Iris' room. I sweep it out once a month, so
 we can find 'The Pointer'."

Hark! Hark! Listen and mark!
 Garnet has entered the hall.
 Soon you will see
 Where Buck will be,
 They'll chat for an hour, that's all.

Miss Anderson: "All pupils who eat their
 noon lunches in school take your lunches to
 the proper room and eat same."

It was exactly eight o'clock when Julie
 Horn came running up the steps. She scraped
 off her feet conscientiously, screwed them on
 again quickly, and flew up to the class room,
 carefully folding her wings before entering.
 Nevertheless, she was late and Mr. Delzell
 threw a stony glance at her. It crushed two
 fingers of her right hand, so she placed them
 on the arm of her chair. She has been in the
 infirmary ever since.

The Man Below

A wondrous place is Nelson Hall
As you have oft been told.
There are many winsome lassies there,
We find both young and old.

There are maidens there with gay bobbed hair,
They wear trim French-heeled shoes.
These maidens dare wear earrings fair,
And some do dab on rouge.

Others there are who with fun are not so full,
They would not make a sound.
No telling tho' what stunts they pull
When Miss Hussey's not around.

Now if some gentleman so meek,
To Nelson Hall doth go,
With quivering hand he rings the bell
And waits down there below.

Then what a scurrying above
When maids descend the stairs,
To view the man who waits below,
They take him unawares.

Rub Leonardson and Weiksy come
Their eyes do with him play.
While Petey's smiles and Helen Lund's
Just take his breath away.

Lotzow: "Hey! Vic, Where ya goin'?"
Prochaska: "Out to the cemetery to dig
up a girl for the night."

Burke: "Do you see that barn over there
on the horizon?"
Gert: "Yes."

Burke: "Can you see that fly walking
around on the roof of the barn?"

Gert: "No, but I can hear the shingles
crack when he steps on them."

Shoot Again!

The greenest sopp
We know is the bird
Who when his girl
Asked him if he
Didn't think girls
Should wear skirts
Any longer, blissfully
Inquired what they would
Wear in place of them.

Davis: "What did you do after the Frat
dance?"

Leak: "Nothing to speak of."

Davis: "Oh!"

Watson: "Give for one year, the number of
tons of coal shipped out of the United
States."

Stevens: "1492, none."

"That's my idea of a broad, educated man"
said the driver of the steam roller, as he
glanced back upon the corpse of the professor
he had just run over.

Webster: "What do they call potatoes in
Sweden?"

Walterbach: "They don't call 'em, they
dig 'em."

Loretta Broecker hops about
With Charlie in the rear.
Florence Kleist and Elsie Evans trot
Without a bit of fear.

E'en Galli-Curci Watson now
Deserts her music book.
The office force runs gaily out—
He e'en makes Lulu look.

Now Harriet eyes him carefully,
This poor rejected sir.
If he's not like the Montello guys,
He was never meant for her.

L'Entoi

I wonder if in After-life,
When all's been said and done,
Are dormitories on the other side
On this same basis run?

If so, what scrambling there will be—
When St. Peter's call doth go—
In accents quaint and solemn
"There is a MAN below."—R. H., '23.

Recent Song Hits.

"Way down East" by F. Fishman.
"After the Ball was Over" by Babe Ruth.
"Don't send me Posies" by Carpentier.
"In the Land of Sky Blue Water" by
Volstead.

"Second Hand Rose" by Mary Pickford.
"Oi by Myself" by John D. Rockefeller.
"I'll Count the Days" by Senior Class.
"Till We Meet Again" by Dempsey and
Willard.

"Royal Garden Blues" by Luther Burbank.
"Moonshines on the Moonshine" by Heine
Groh.

"Will You Remember Me" by Anheuser-
Busch.

"You Tell 'Em Ivories" by a Normal
Prof.

"Where is my Wandering Girl To-night?"
in A Flat.

Clark: "What's worse than a giraffe with
a sore throat?"

Taylor: "A centipede with chilblains."

They met on the bridge at mid-night
They'll never meet again
She was an eastbound heifer
And he, a westbound train.

Chaney: "What is your occupation?"

Guerin: "I used to be an organist."

Chaney: "Why did you give it up?"

Guerin: "The monkey died."

Huepel: "Are you sure your folks know
I'm coming home with you?"

Powell: "They ought to; I argued with
them for a whole hour about it."

Bacteriology Class

The Faculty

They sit upon the platform high
With faces all awry,
I feel so sorry for them all
I'd really like to cry.

They daren't laugh, they mustn't move,
They cannot look around.
They will not speak or crack a smile,
And never make a sound.

I wonder what they are thinking of.
"Poor, poor dumb mouths" I see.
If I must qualify as such—
Ye Gods' deliver me.

To Monday's councils, their ideas they fetch,
And sit more than an hour.

They daren't yawn—they dassent stretch
As orders they devour.

They teach all year for nine months straight
To drive in every rule.
Vacation comes but they don't rest;
They go to summer school.

Why are specks on their noses hung?
Why do deep furrows line their brows?
Why are their nerves all unstrung?
Why do they have those turn-down mouths?

In fact, they are a happy lot,
Cur hats to them we doff,
I wonder will I teach until—
Well—till I'm pensioned off?—R. H. '23

Found in the Morning Mail.

November 3rd

Dear Ray,

Received your letter and I sure was glad to know that you had not completely forgotten me. I am kicking along about as usual. I am carrying a little harder course than I am used to, but guess I will keep my head above water in case all the professors get deaf, dumb, and blind. Last semester things were pretty soft, but it's about as much fun now as going to the wrong funeral in a rain storm.

I am worrying about Dad because he sent me a check for 100 bucks yesterday: I think he must have softening of the brain. As usual he handed me the old line about his not running a counterfeiting plant and for me to lay off the little games of African golf.

Basket Ball practice starts next week and I am going out and do my stuff. There is a big rube named Davis trying for center but he don't know the game like yours truly. If I don't beat him out, I'll never take another bath and I haven't missed a Saturday night in 12 years. The fellows all tell me I'm good, and suppose when the gals see me sinking baskets from all over they'll forget all about Valentino.

We had a class meeting the other day and elected officers. Nobody knew I was there I guess, as I wasn't even nominated. I don't care, tho, as I have a lot of other stuff to do anyway.

I will have to close now as I hear the boys eating soup down stairs, so supper(dinner they call it here) must be served, I remain,

Yours till Niagara Falls,
Joe.

Nomal girls and Nomal boys,
Whither do they wander?
Upstairs and downstairs,
But never in Assembly.

Hansen: "Say, why are you studying Greek?"

Weisner: "Well, a guy has to eat, doesn't he?"

Theda: "Did the girls wear their dresses very long last night?"

Harley: "So far as I know they wore them all evening."

Ye Gods!

Laura: "Did he kiss you goodnight?"

Andrea: "Yes, right on the dormitory steps."

Current Magazines

Pictorial Review—Dona Gregy.
Vanity Fair—Ted Aarons.
Review of Reviews—Miss Church.
Modern Priscilla—Agnes Weik.
Country Gentleman—Geo. Johnson.
Hot Dog—Vance Williams.
Snappy Stories—Elsie Evans.
Vogue—Otto Bacchus.
Elite—Mr. Dyer.
Cosmopolitan—Foster Owen.
Literary Digest—Miss Allen.
The Outlook—Miss Hussey.
Current Events—Mr. Burroughs.
Red Book—Class Record Book of Teachers.
Good Housekeeping—Miss Rowe.
Life—Miss Roach.
Detective Stories—Mr. Delzell.
Film Land—The Welkers.
Independent—Miss Jones.
Little Folks—Wm. Doudna, Gert. Morgan, Marion Brazeau.
The Living Age—Louise Sovey.
The American Boy—Esther Just.
Youth's Companion—Marg. Liljequist.
Everybody's—Theresa Fitzgerald.
Judge—Graunke.
The Dramatic World—Miss Miller.
The Survey—Getting lessons on the way to class.
St. Nicholas—Ain't no such person.
Saturday Evening Post—Tuxedo.
World's Work—Getting out the Iris.
Popular Monthly—Teachers' CHECKS.
The House Beautiful—Dorm.

Grace: "What's all this bunk about vitamins? I don't believe a word about it. My ancestors got along without them."

Miss Allen: "Yes, but look at your ancestors. Dead, all dead."

In Physiology.

Evelyn: "Let me feel your pulse."

Margaret: "Haven't any, the doctor took it when I had the 'flu'."

Danielson: "How come you left your boarding house?"

Boylan: "Well, the first week an old cow died, and we had nothing but beef, beef, beef. The next week, an old pig died, and we were fed on pork, pork, pork. Monday, the landlady's cook died;—I'm not from the Fijis."

Everybody wondered why Evelyn McCormick could give such a wonderful report in Dietetics about the dangers and perils that are faced by underweight people. Claire Gillette also charmed the class with minute details of susceptibility and delicacy which our over weight friends experience. Ethel who had Brights' Disease to tell about, solved the mystery by informing us that they like herself had had years of experience.

Harriet: "You should see our Police Force in Monte'lo. He's an awfully nice fellow. Our Fire Department is a good scout too."

Kathryn (after hearing about anapaestic feet in poetry): "This is an antiseptic verse."

Newton: "I have seen nineteen summers."

Dona: "How long were you blind?"

Alida and Ruth used an oil lamp and a ten cent curling iron for various reasons. One was that nobody donated an electric iron until recently.

Brilliant Florence called one day during a curling process and curiously asked, "How old is that lamp?"

Ruth replied, "About five months."

Then Florence said, "Turn it down, it's too young to smoke!"

I stood upon the mountain,
I looked down on the plain,
I saw a lot of green stuff
That looked like waving grain.
I looked again and closer
I thought it must be grass;
But lo! unto my horrors
It was the Sophomore Class.

Oh the lesson was so easy,
I swear I had it in my head.
But then when I was called upon
I found my lesson cruelly gone.
My throat grew dry and wheezy,
Who said, "To die is easy"?

During President Sims' absence some time ago, Anne Shrank had her eyes fixed firmly on an especially desirable seat in the back of the room. Before she could reach it an exceedingly annoying young man whose name we shall not mention (his initials are L. G.) claimed the seat. He found her eyes so sharp that he immediately arose with an agonized shriek and fled to another seat. Anne replaced her eyes and seated herself calmly.

Thorson: "Are you a Primary Council?"
Graunke: "I'm for 'em (forum)."

Alida N: "What did Dante write?"
L. Guerin: "Divine Comedy."
Alida N.: "Sure?"
L. Guerin: "Er—well maybe he did paint it."

We have with us Professor Clark
Who at questions is a shark.
When you get up to bluff,
He sure treats you rough;
And—without getting sore
Says, "Study that some more."

"Do you know Jack Zimmerer?"
"Yes, but not very well, he camps at the dormitory."

Bill: "Did you know I was a salesman?"
Buck: "What are you selling?"
Bill: "I'm a salt cellar:—shake."

Mr. Burroughs: "Please stand in front of the class to read."
Knope: "It's too dark over there."
Mr. Burroughs: "I didn't know you were afraid in the dark."

It is better to have come and flunked than never to have come at all.

In Physiology Class.

"What do we notice accompanying a fever?"
Home Ec.: "A high temperature."

Apologies to Kipling and Dyer.

In Geometry Class.

Mr. Collins: "Now watch the board, while I go thru it again."

The pounding and the tumult dies,
Professor and Primaries depart;
Still goes that awful exercise,
The Rubinstein we know by heart.
Great Hamlet's Ghost! Aren't you through yet?
Let us forget! let us forget!

Just as we think we are making both ends meet they move the ends.

Just Picture—

In School Management Class.

Pres. Sims: "What was the ordinance of 1787?"
Clarence: "I don't know."
Pres. Sims: "Guerin."
Guerin: "I don't know."
Pres. Sims: "Who else knows?"

Doudna when he grows up.
Ethel without Melville.
Tess recklessly spending his coin.
Evans with a toupee.
Zimmerer talking to other fellows.
Georgia Payne without half socks.
Leone without Spriff.
Sigurdson in short pants.
The Faculty voting for an indefinite vacation.
Moxon eight feet tall.
Miss Hussey using slang.
Miss Miller without perfect articulation.

If you do not like these jokes,
And their dryness makes you moan;
Just stroll along occasionally,
With some good ones of your own.

Ruth: "Oh, I hate you. Every time I say anything you stand there and contradict me."

Varney: "Why, I do not!"

McVoy: "Why is an ice-cream cone like a billiard ball?"

Casey: "I'll bite."

McCoy: "Because neither one can ride a bicycle."

Hart (in the Pal): "I have calf's brain, cow's liver, and pig's feet."

Holman: "I came in to get something to eat, not to hear you brag."

"Flunked in Math,
Failed in Chem,"
We heard Bill softly hiss.
"I'd like to find the guy who said,
"IGNORANCE IS BLISS'."

Saturday.

Everything's a-flying,
We hear the girls a-crying,
Half the house is sighing,
Rip! Rip! Biff! Clang! Storm!
See the busy women—
Crash! Bang! It's cleaning day at the Dorm.

Mr. Dyer (in assembly): "We shall now make the round of three blind pigs ah-er-ah-I mean we shall sing the round of 'The Three Blind Mice'."

Haasl: "We have a cuckoo clock in our room."

Krumm: "Ours doesn't work very well either."

Mr. Steiner: "I was once principal actor at a great public function when the platform fell."

Mr. Smith: "Horrors! did you fall to the ground?"

Mr. Steiner: "Oh, no! the rope stopped me."

Mr. Smith is still puzzled.

Miss Jones: "The class will now name some of the lower species of animals, starting with Mr. Normington."

Girls Heed!

When the year begins,
Since the chances are few,
Seize your opportunity
Grab him while he's new.

Danielson: "What is your idea of the tightest man in school?"

Krause: "The guy who won't take a shower because they soak you too much."

Julie was beaming with joy,
As she looked at him and said,
"The night air is awfully chilly,
I've nowhere to lay my head."
Fos gave her just one startled look,
And then in haste, he said,
"I'll take you home, if that's the case
So you can go to bed."

Davis: "Here, I don't want a suit without pockets."

Hegg: "You still owe me for your last suit, I didn't think you had anything to put in them."

The north dormitory blushed a scarlet,
And said in tones distressing,
"We really cannot help it,
Don't look!—the 'Herricks' are dressing."

Senior: "When does a man have four hands?"

Junior: "Gee, I don't know."

Senior: "When he doubles his fists."

When ice cream grows on bushes
And Sahara's sands are muddy;
When cats and dogs wear necklaces
That's when we like to study.

No Wonder S. P. N. Shines

There are	Lar-sun
Ander-sun	Na-sun
Christen-sun	Sander-sun
Daniel-sun	Ole-sun
Even-sun	Sigurd-sun
Han-sun	Swan-sun
Ive-sun	Wat-sun
Jack-sun	
John-sun	

"Oh, Spearmint, I feel so Wrigley", led by Julia Melchior, and sung by Krumm, Trainor, Williams, Johnson, and Koenig—in Iris room, March 20 at 11 P. M. after a repast consisting of hot dogs, cream puffs, and pop. The song was inspired by George Johnson's donation of four cents to this feed.

To Chili.

In the middle of February, year '23,
 There were Weiksy, and Elsie and Julie, we three.
 Our tummies were empty; we needed some food.
 When Ruby suggested: "Chili'd be good."
 "I'll furnish the mustard," Florence did puff,
 "I'll season the hamburger and other stuff."
 Said Leila: "I'll get the beans and the rest that we need.
 And Joe: "If no one disturbs us, we'll have a good feed."
 At the hour we set, 'twas early and bright,
 The aces and queens flew left and right,
 It's easy to win when a feed is in view.
 Said Ruth: "Hurry up with the chili, I'm ready to chew."
 Such remarks to make at a real live party!
 They made us all laugh, terribly loud and right hearty.
 Tap, tap, at the door. "Why aren't you in bed?
 "You're a bit too noisy," our new dean said.
 So off to our rooms we sadly did turn
 And left the chili to cook and to burn.
 In the dark, quiet night, when others rested in peace,
 Still we were hungry and wanted to feast.
 We went back to those children in '23,
 For chili to eat and crackers to chew.
 And in conclusion, we wish to say:
 That chili is good on a very cold day,
 But heed all the rules, obey her commands,
 Lest you fall ignominiously into Miss Bronson's hands.

Philleo: (Singing) "Don't I sound like a bird?"

Coleman: "What kind of a bird?"

Philleo: "A jail bird."

Coleman: "You are out too much for that."

Merna: "Have you read Ivanhoe?"

Grace: "No, those Russian novels bore me; the *Iris* is all I have time for."

Mr. Spindler: "Order!"

Cain (Sleepily): "I'll take mine straight."

When you're fooling at the dorm
 Having heaps of fun,
 A-laughing and a-shoutin'
 Making things all hum
 Be careful what you do
 Take care if you should shout,
 For Miss Hussey's sure to catch you
 If you don't watch out.

If you can't laugh at the jokes of the age,
 laugh at the age of the jokes.

Ode to my Fountain Pen

A bottle of ink and you
 And a sheet on which to write.
 A theme that's overdue
 Just has to be written tonight.

Gold, black and gold,
 And full of true blue ink.
 You're pretty, there's no doubt,
 But you don't help me to think.

"In vain, in vain, it's all in vain," said
 Anne.

"What is, old dear?" asked Rachel.

"The letter 'I'."

Marion Manderville: "Mr. Evans said
 that we should turn somersaults frequently."

Bertha Londo: "No wonder he hasn't
 any hair on his head."

Announcement!

GAGE TAYLOR AND RUTH SANDER-
 SON BECOME ENGAGED JANUARY

13, 1923.

in a conversation at Nelson Hall.

Myra: "Say grandpop, are we descended
 from monkeys?"

Grandpa: "Why, gracious no, our folks
 came from Wales."

Melville: "I think I shall drop public
 speaking. I've got all the fundamentals."

Mr. Burroughs: "Yes, you have all the
 FUN, but not da mentals."

Steiner: "Where was Lincoln shot?"

Bones: "In Washington."

Sauger is going to Australia to grow up
 with the country. We think that the country
 will have to speed."

Edith A: "Did you ever read 'Main
 Street'?"

Tom: "No, but I know where it is."

N. Cottage: "We haven't any milk in the
 house."

S. Cottage: "You needn't hint around
 here for any. Call up the crematory and have
 them send over a quart."

Written by Edgar A. Guest

for

Harold S. Dyer.

SINCE THE BABY CAME.

Time was that I could lie me down to sleep an hour or two
Or take a friendly book in hand and sit and read it through;
Time was that I could hum a tune or loudly sing the same,
But that was in the distant past before the baby came.

Once I was master in my house and boldly had my way
I'd cross my threshold with a grin and shout a glad hooray!
But mightier monarch rules the home, and I am in eclipse.
The shout of joy is silenced by her finger on her lips.

Time was I bravely slammed a door or called downstairs for aid,
Or boldly walked from room to room in search of things mislaid;
But now I tiptoe round the place, a narrow path I take
And I must hold my tongue until that little tyke's awake.

The home is not as once it was, we've built our lives anew
We're doing not the things we choose, but what he makes us do;
A tiny tyrant rules us all, the house is his to own
And that small crib wherein he lies is mightier than a throne.

In whispers now I speak my wants where once I loudly spoke.
The very walls are silenced, too, where once the laughter broke;
And though the ways of old are gone, their joy I'd not reclaim,
We do not want the home we knew before the baby came.

Pet Phrases.

Miss Church—"Your directions have not been followed; this shows a lack of co-operation."

Miss Miller: "All right, inasmuch as, etc.—"

Miss Allen: "I'll warrant you if the bricks start falling, and etc.—"

Mr. Burroughs: "We shall now take the assignment—Pardon me, but we shall take a general survey."

President Sims: "Say it as though you meant it."

Florence Kleist: "Oh, for a cry out loud!"

Mr. Evans: "When the president of Rush Medical had the opportunity to chat with me one day.—Heavens on earth! anyone with any common sense—"

Anne Anderson: "Oh, murder!"

Mr. Clark: "That reminds me of a story."

Elsie Evans: " & & . . . (???) (' . "

Miss Hussey: "Let's have self control."

Mr. Culver: "Well, chicken."

Mr. Delzell: "Wake up."

Owen: "Hey, how did you get your hand bruised?"

Knope: "Oh, I was coming from our banquet last night, and some clumsy yap stepped on my fingers."

The little brown chemistry is covered with dust

And it lies in an attic old.

The poor yellow manual is sadly mused,

And its pages are covered with mold.

Time was when the physics was new

And the manual was passing fair.

That was the time when the student flunked,

Threw them, and left them there.

Avoid the bed,—That's where most deaths occur.

Graunke's favorite flower is "Gold Medal."

Physics Class.

Haasl: "I can't talk today. I have a sore foot."

Rightsell: "S'matter? Hoof and mouth disease?"

Lives of football men remind us
We can kick and bunt and hug;
And departing leave behind us
Footprints on another's mug.

Yes, dear, our football men are different from the rest, in that they boast elephantine chests, and they limp in their hind legs.

Miss Jones: "What is a caterpillar?"

Undertone: "An upholstered worm."

Ode to Miss Miller.

There is a lady in our school.
And she is wondrous wise.
She asks us many questions
And smiles at our replies.

Sunday's tribune on Monday.
Is the bane of all the class.
She scans her book, looks at us all.
Then calls upon a lass.

Miss Miller is at her best
When lecturing to us all
'Bout books like "Babbitt" and "Main Street".

She says the latter missed its call.

But this I'll say for Miss Miller,
If her I won't offend.
That she's a real nice lady,
If she'll only give me a "10".

Tess: "You may think I don't love you, but you don't know what is in my heart and mind."

Alice: "Oh, yes I do, I've studied physiology."

Give it the laugh if the joke's on you
For we've slammed you all the same;
Force a smile if it isn't true
Come on, be game.

If everybody should get sore
At a joke that's played on him,
Nice world this!—Oh, what a bore,
How gloomy, sad, and grim.
Please don't get "a mad" on us
For it won't do any good,
Seniors are too old to fuss
So take it as you should.

'Tis said that life is what you make it.
Seems to us, it's what the pedagogues make it.

Mr. Evans (in physiology): "I have known some beautiful cows in my day."

The girl that is not good looking but can dance like a million is like an Elgin movement in an Ingersol case.

Shanks: "Why Sis, you have your shoes on the wrong feet."

Sis: "But, Leonard, they are the only feet I have."

"The biggest joke in school this year is
The Pointer."

Signed

BILL DOUDNA.

All that used to be missing in the assembly
in the ancient days was the moon and a few
stars.

Evans: "Those who are writing without
arms had better move to the front."

LaDuke: "How did your potatoes turn
out this year?"

Mervin: "They didn't turn out I had to
dig them."

Wanted:—One or more credits by an un-
fortunate senior."

"It's a mean job," said Anne Schrank in
the Iris room, Feb. 18, 1923 while entertain-
ing part of the staff. Ask her or Grace
Johnstone.

Rose: "Let's ask Mr. Evans for our
averages."

Julie H.: "I'm afraid I'll get heart failure."

Rose: "I'd just as soon have Mr. Evans
catch me as any one."

Evans (drawing diagram on the board after
the bell had rung): "We will continue this
line until _____."

Verna: "Monday."

Class departs.

Mr. Evans: "How do you breathe,
Marion?"

Weltman: "I don't know."

Evans: "How long have you been breath-
ing?"

Weltman: "That would be telling."

(Voice in rear): "For ages."

The day "Ham" Williams arrived in town
from his home in the Northern woods he was
strolling along Main Street and noticed a
sign in front of the *Tuxedo* which read
"Billiards and Soft Drinks". Walking up to
Hale he said, "Gimme a billiard." Buck
looked puzzled for a minute and then handed
him a glass of dishwater. After drinking it,
Ham smacked his lips and says, "You know
if I wasn't an old, hardened billiard drinker
I'd swear that was dishwater."

E. Evans: "Wonderful things have been
done in horticulture. If we feed a pumpkin
sugar, fat, flour, etc. we get pumpkin pie."

Julie H.: "Could you cross pig weed and
egg plant and get ham and eggs?"

Shanklin (selling shoes): "Do you prefer
long or short vamps?"

St. Claire: "Personally, I like the short
variety."

President Sims thinks that smiles cost less
than electric lights, and they make life bright-
er.

Over the Phone

Heine: "What are you doing?"

Krumm: "Washing my B. V. D.'s."

Central: "I'm ringing 'em. I'm ringing
'em."

What do they Do?

Grace Johnstone, Editor in Chief of this
Testament:

Sits in the Iris room

Puts her feet under the desk, and

Bawls out the staff;

Henry Haasl, Business Manager,

Who keeps Grace company,

Signs a check now and then,

And talks to anyone

Who will listen to him.

Fern: "I wonder how many men will be
sorry when I marry."

Floy: "It depends on how many men you
marry."

The Most Popular Poem of 1922.

The girls no more are flappers,
No more can you hear them coo
As they did two score and ten ago,
Back in 1922.

No more can you hear the flip-flap
Of galoshes on the street,
For overshoes now are buckled
'Round the ankles tight and neat.

Their cheeks were ever rosy,
They never did look faint,
For they always had them covered
With rouge, and powder and paint.

Their hair was ever curly,
That made them wond'rous fair,
But for the curling iron
Their waves would not have been there.

The dads ne'er paid bills for hairnets.
In this way they never were robbed,
For every girl in the city
Most surely had her hair bobbed.

There were many other adventures
And crazy things to do
When Grandma was a flapper
Back in 1922.

W. B., '25 [*Maybe*]

D. J.: "Why do they call it weeping wil-
low? It doesn't weep does it?"

Dutch: "No, it used to; but one day the
fir tree said to it, 'Pine knot.'"

Mr. Evans dissected a cat,
His face lit with elation.
"Here's where I get," he said,
'Some inside information.'

Voice from other end of wire: "Hello."
North Cottage: "Hello."
"Who is it?"
"How can I know when I can't see you?"

Don't pay any attention to the fellow who
knocks this school. He didn't make it and
he can't break it. The school was here be-
fore he showed up, and it will be still here
when he shuffles out. He is like a blank
charge of powder in a shot gun. He makes a
lot of noise but doesn't hit anything.

In School Management Class.

Mr. Neale: "What did you read for this
lesson?"

Hansen: "Salsbury."

Mr. Neale: "Why, he's been dead for a
good many years."

Last Summer:

Grace: "Why does Mr. Collins close his
eyes when we sing?"

Hattie: "I suppose he hates to see us suf-
fer."

Varney worked as a cook in a summer resort.
Mr. Watson attempted to dig down to
China.

Phyllis Crowns went fishing.

Sauger sold curling irons.

Volla attended correspondence school.

Rusty went with her.

Gage cooned apples, I mean peaches.

Smith stayed at home with his folks.

Swetland played marbles.

A Toast

Here's a toast to those whose names don't
appear

In poem, grind, jingle or joke;

For you've offered your bribe and shed many
a tear

To escape the cruel pen of the Iris Folk.

Will you observe Joe's upper lip?

Surely twasn't meant to make a hit.

Of course it isn't a mouth disease,

It's a moustache, if you please.

Visitor: "Are you a student here?"

Ruth J.: "No; this is where I go to school."

E. Mazanec (to Practice Class): "Where's
that tablespoon I placed on the table?"

Rural: "I et it."

Miss Meston: "This cream is good."

Verna: "It ought to be, I just whipped it."

What sweet dreams Harriet S. must have
with a picture of the captain of our 1921-22
basket-ball team under her pillow!

Miss Hanna (in Literature): "It was about 1439 when I began this lecture."

Miss Church: "While sewing on this problem, will you please have your gauge (Gage) here all the time, Miss Sanderson?"

Ruth: "I'm sure he'd like to come."

Remember the *devil* lived in *Heaven* until he started *knocking*. Now see where he is.

Shelp: "Want some candy, Richard?"

Horan: "No, I don't accept candy from married men."

ADS.

POSITIONS WANTED.

To pose for collar ads—Lee Guerin.

To pose for animal crackers—B. Doudna.

SPECIAL

"A Skin You Love to Touch"—Myron Finch

"Hasn't Scratched Yet"—Geo. Johnson.

"It Floats"—Gratchen Martin

"99.44% Pure"—Carter Anderson.

Elsie: "I'm going to church."

Miss Rowe: "Well, for Heavens' sake!"

Elsie: "Yes, Ma'am."

"Much Ado About Nothing."

How many people would not walk ten miles and mortgage the old flivver to witness a race between these two human eagles, Joey Ray and Charley Paddock? But few of you probably realize that these two notable athletes are attending our institution, as both are from small towns near here and enrolled under assumed names. Every sport writer in the country would have been here on that eventful night in March to write up the race if they had known that it was to take place here. Of course you must understand that it was only by accident that it was run, and therefore the witnesses were few, but the rest of us would have given our last cold simoleon and our best pair of suspenders to have been there.

Both Joey and Charley had settled down for an evening of study on that now famous night in March, but a few of their adventurous companions prevailed on them to stroll about the city with them and fill their chests with the cool, refreshing night air. While passing one of the houses on Ellis Street they heard cries from within as of a woman in distress. Stopping they heard the loud menacing shouts of a moonshine-crazed husband. Never fearing, each rushed to the porch resolved to rescue the woman from the wrath of her husband. Hardly had the porch been reached when the door was flung open and out stepped the infuriated husband with a gun in his hand. One, two, three shots rang out on the night air. Both our heroes forgot their mission and thought themselves back on the track. Joey had anticipated the gun and was off slightly before Charley. Before

the sound of the shot had died away they were leaving Stockton. At Amherst both passed the bullet.

They were both out to win. The race was getting hotter every minute and as they passed Waupaca both removed their overcoats and collars. Despite the fact that No. 18 was running behind time and doing its best to make it up, both runners passed it just this side of Oshkosh. At Fond du Lac both took water on the fly. Not a moment was lost and with a burst of super-speed, Paddock caught up with Ray and at Milwaukee they were running neck and neck. News of the race was telegraphed to Chicago, but they had both hit their stride and so fast were they traveling that they reached that city two seconds ahead of the telegram.

Still neck and neck at St. Louis both were going strong and neither could pass the other. Just twenty-eight minutes had passed since they had left the Point. As they passed thru Memphis, Paddock was a block ahead of Ray, but the race was by no means won. At New Orleans, Joey had gained half a block and on the swim across the gulf, had passed Paddock. Over mountains, down valleys, and across rivers, they soon left Central America behind and with one jump both crossed the Panama canal.

The sweat rolled off their brows as they raced, — with Ray in the lead,—across Brazil. Paddock smiled as he again thought of victory when he saw Joey trip on the equator and fall. Hardly had Paddock passed him however, when Joey was up and ready for 5,000 more miles. Two speed cops chased them as they sped thru Argentina, but it was useless.

The sun was now just rising over the eastern horizon and seeing the south pole only a few paces in front of him, Paddock made a leap for it and climbed to the top. Ray wasn't much on the climb and parking at the bottom of the pole looked up at Paddock and said, "You win, Charley, pick up the Marbles."

Dutch (to waitress in Eau Claire): "Do you know 'If I had Your Disposition, I'd Be Loving You All The Time'?"

Isn't it higher than the height of the ridiculous when Mr. Smith is handing out special reports in history and you, by chance, scratch your head and he thinks you are volunteering?

Finch: "What's Mr. LaDuke going to put on his garden?"

Grandy: "Fertilizer."

Finch: "Well, for the land's sake."

Grandy: "Of course."

Miss Bronson (in Gym): "Kindly face the rear of the room in two parts."

Miss Douglas: "Have all the girls knives for their stencils? If not, start with your fingers." (Pause). "Be careful not to misplace them."

Our librarians
Are sage like centenarians.
If you crack a smile,
They rush up the aisle
Like Romans chasing barbarians.

The Iris may be an invention,
The staff may not acquire fame.
For the printer gets our money
And Grace gets all the blame.

We heard that we school spirit lacked
Our players had no steam.
But didn't we show a little of each
When we played the Oshkosh team?

Mr. Herrick (to training school boy):
"Young man, if your behavior isn't better
today than it was tomorrow, you'll have no
more basket ball."

In the White Kitchen.

The pancake: "The cook left me flat."
Yeast: "Just watch me work."
Cracker: "I'm leading a dry life."
Hash: "God bless us every scrap."

Gladys Walsh arrived home at 9 P. M.
contrary to custom.

"What's the matter didn't Erve treat
you right?" asked the hostess.

"The porch light was on and he couldn't
kiss her," said the host from the distance.

"You bet he did," replied Gladys to the
hostess.

Why Teachers go Insane.

1. I don't understand the question.
2. I don't know the assignment.
3. I had my theme all written but left it at home.
4. Shall we write on both sides of the paper?
5. Miss Bronson, may I please borrow your key?
6. Gene Hathaway's questions.

Why do Normal students patronize neigh-
boring stores when the counter is willing to
soak them?

Gertie's hair is golden,
Please don't call it red.
It may be gray when she is older
If it's still on her head.

Miss Douglas: "My father always said,
'Remember you're a Douglas'."

Clarence: "What if my dad had said,
'Remember you're a crumb'?"

Claire: "My watch must be wrong. I
thought I was getting in at ten o'clock and it
is eleven."

Laura: "What's the matter, did your
hands get caught?"

"If we should Graduate"

Song
by
Sauger
Graunke
Hassl

P. S. There are other Fellows in S. P. N.

Which instructor was it who said goodbye
to the garbage and threw his wife into the
furnace before going to classes?

Returning from Milwaukee,
All the girls stream up the walk
Heads all covered with things they've bought.
Leaves, flowers, cabbage, and stalks.
Summer hats and some are not.

Little bits of knowledge,
Little puffs of wit
Make the simple Juniors
Think the Seniors "it".

A little test in History,
A little quiz in French,
Of the far vacation
Thoughts from us do wrench.
Thus the worthy teachers
Charming though they be
Make those last few hours
Seem eternity.

Heard in Composition.

Miss Miller: "Compare the word, 'fore'.
Helen: "Is it four, five, six?"

Here's to the teacher who doesn't use red
ink too often, no matter what other weakness-
es or ailments she may have.

He was sitting in the parlor,
And he said to the light,
Perhaps both you and I old fellow,
Will be turned down to-night.

In Our Lunch Room.

Customer: "There's an angleworm in
this soup."

Rural: "Wha ja expect for ten cents?
Silkworms?"

There are some very husky chaps,
Who play on our basket ball team.
And when they come out on the floor
The girls begin to scream.
When they cage the baskets
Making two points or more.
The girls go nearly wild
And the scream becomes a roar.

Brad Willett intends to study the whys and
wherefores of electrical engineering: he has
had experience with Mr. Spindler's door bell.

Violet K.: "What a peculiar looking thing on your upper lip."
 Jos. Klosowski: "My dear girl, never knock a mustache when its down."

Sh—————H.

Sauger has a date once a week.
 Hanson practices basket ball with the alarm clock.
 A. Smith uses axle oil on his hair.
 St. Clair uses Colgate's Baby Talc.
 Mr. Evans uses "Danderine".
 Normie uses "Gets It".

Bacchus: "Where did you get those shoes?"
 Wride: "From shoe trees."

Review of Reviews at the Dorm.

Oh, bounteous dish of hash,
 So lovely smelling,
 Do you know what you're made of?
 I hear no one's telling.

They say you hail from Hungary,
 But this to me sounds rash:
 For how could folks be hungry,
 Surrounded by gculash?

Mr. Smith (talking of Trojan War):
 "How old was Helen?"
 Sauger (Just waking up): "Eighteen her last birthday."

When asked to define lunch, J. Wilbur Snyder replied, "Lunch is what you have for dinner when father is away."

Light Occupations.

Postmaster at the North Pole waiting for leaves to grow on hall trees.
 Raising auto trucks on a truck farm.
 Trying to tickle the crazy bone on the elbow of a stove pipe.
 Looking for the Board of Education of S. P. N. in a lumber pile.
 Waiting for elms on the campus to leave.
 Preparing a lesson for Miss Miller.
 Calling up a girl at Nelson Hall on Sunday.
 Trying to get 100% from Miss Wilson.
 Being Mr. Evans' barber.
 Trying to beat George Johnson out of a cent.
 Blowing smoke out of the boiler room.
 Laughing at Mr. Delzell's jokes.

My Life—by LOUIS LEAK.

I.

I come into the world.
 I belong to the onion family.
 I make eyes at my nurse.

II.

Mamma dear sends me to school.
 Teacher scolds me.
 I put my arms around her neck.
 Oh, how I love her.
 She stops whipping me.
 "It pays to fuss."

III.

I go to Normal.
 I find a lot of teachers there.
 It doesn't "pay to fuss."

IV.

I fall in love with another man's auto.

V.

I'm eating bread and water, but I love that too.

Miss Roach: "Why were you late to school today?"

Grabb: "I heard that there shou'd be a sign out in front, 'Go Slow'; so I did."

Maude Miller on a summer's day raked the meadow sweet with hay and the sun shone out as was his biz, in that familiar way of his, till Maude broke out with prickly heat, and then her language shocked the wheat.

Wiedenhoeft: "Why is Mr. Dyer so quiet? Hasn't become dumb has he?"

Ullman: "Dumb? Why, I hear that he is so dumb that he wears gloves when he plays the piano so he won't wake the baby."

Bright (when he returned from Cedar Falls): "I'm too full for words."

Wiesner: "He's holding out on us."

Edith: "Are you two faced?"

Vera: "Of course not!"

Edith: "I didn't think so, if you were, you wouldn't be wearing the one you are."

Mildred D.: "Which month has 28 days?"

Eleanor T.: "All of them."

"I knead thee every hour," sang Mahala Erickson as she finished the bread her practice class had begun.

Well, children, after casting your most attractive eyes over our attempt at humor I suppose you will be sadder than a Jew parting with a whole nickel when you find out that this is the last page. We have a lot more jokes, though, that didn't get by the censor and if you will call at the Iris office we shall let you laugh them off.

Is He

WELL DRESSED

SNAPPY

POPULAR

INTELLIGENT

?

Well---

Then he must be one of the

Smart Young Men who

Trade at

The Hegg Clothing Co.

"The Shop of Clever Clothes"

Where Everybody Goes

New Majestic

Stevens Point's Largest and Finest Theatre

Photoplays with Music

The By-Word for Entertainment

Service with Security

The ideal bank serves and secures. It is composite of

STRENGTH STABILITY
SERVICE
and
SAFEGUARDING

This bank aims to enlist and hold the confidence
of the public through these qualities.

Citizens National Bank

"The Bank That Service Built"

A Good Appearance

HELPS WIN SUCCESS

The Young Man who dresses in good taste has an advantage over the fellow who does not. Thus it is to be expected that the young men students of the State Normal with the education the school gives them, they are well prepared to take up the battles of life.

The Thing that young men students of the Normal soon learn is that it pays them to "tie up with" The Continental. They know this store's reputation for square dealing; they're familiar with our superior service.

We Appreciate the business of our Normal school friends and try at all times to reciprocate by boosting the institution and its varied activities.

The Continental

"The Men's Store"

Welcome Students

We extend a cordial invitation to all students, who desire information relative to the use of gas or electrical appliances, to come to our office for assistance.

Make Our Office

YOUR INFORMATION BUREAU

Do you know how gas is made?
Ask to see our gas plant in operation.

Do you know how electricity for light and power is distributed?
Arrange to have us take you through our electric substation.

Wisconsin Valley Electric Co.

Phone 10

SERVICE ABOVE SELF

505 Main St.

You ALWAYS Get

Quality Goods

at the

Palace Bakery

A. H. SCHWEBKE

115 Strong's Ave.

Phone 165-W

FACTS
not
Conversation

"MacNish" will give you more and better *shoe* value, better looking, better tailored and better styles at less money than other dealers.

One Try will convince you.

C. G. MACNISH

452 MAIN ST.

NEAR THE POST OFFICE

State Normal School

STEVENS POINT, WISCONSIN

The Growing School in Central Wisconsin

OPENS ITS THIRTIETH YEAR
SEPTEMBER 11, 1923

Easily Accessible
Expenses Moderate
Scholastic Standards High
Social Life Pleasant

The outlook for trained teachers was never better. We have more calls than we can fill. Train here for a good position. Write to us for further information.

WE HAVE A COURSE FOR YOU

Address the President

John F. Sims,

STEVENS POINT, WISCONSIN

Established 1863

Incorporated 1912

KREMBS HARDWARE COMPANY

"THE PIONEER HARDWARE MERCHANTS"

EVERYTHING IN HARDWARE

ATHLETIC GOODS, CUTLERY, and COOKING UTENSILS

Try the

Electric Maid Bake Shop

"You can taste the difference"

TEL. 654

214 STRONGS AVE.

LA NORA HAT SHOP

MRS. H. M. YOUNGLOVE, Prop.

422 Main St.

STEVENS POINT, WISCONSIN

Shippy Shoe Store

for

UP-TO-DATE SHOES

at

Moderate Prices

308 MAIN ST.

Beauty Shop

M. MOLSKI

Shafton Bldg., Tel. 122-J

STEVENS POINT, WIS.

Ferdinand Hirzy

Official Jewelers for S. P. N.

An Innovation
—in—
SCHOOL ANNUAL WORK

LOOK carefully through this issue of the Iris. Notice the excellent manner in which the illustrations are reproduced, the attractive type arrangement, and the perfection of the work through the entire book.

Add to this excellence of production a new plan of co-operation, which makes School Annual Building easy for the editors.

This service is something absolutely new in the school annual business. It includes novel helps in every department of your annual that you can obtain in no other way. Write for particulars regarding this unique system.

MEYER PRESS

APPLETON, WISCONSIN

Printers Process Engravers Binders

THE SCHOOL ANNUAL IN THE MAKING

can be a success or failure according to the quality of the illustrations employed.

If you want a successful annual—something snappy and full of life—the high quality of *art work and engraving* of the Mandel Engraving Co. and Art Studios will aid you to this end.

We are a reliable house, and make a specialty of school and college illustrations.

Each department is under a capable head, which insures close inspection and prevents the various defects so common to the product of many concerns.

An early start is necessary Drop us a line and one of our representatives will call on you prepared to show you the HOW and WHY of

**QUALITY-SERVICE
& SATISFACTORY
DEALINGS**

MANDEL ENGRAVING CO.
AND ART STUDIOS
MILWAUKEE. — WISCONSIN

THE COOK STUDIO
on Your Photographs

Means the same as

STERLING

on Your Silverware

We Always Aim to Please

THE 1923 IRIS

BOSTON'S

Est. 1888

Quality Furniture AT Reasonable Prices

Shoes and Rubbers

The largest and most Exclusive
Shoe Store in Ladies', Men's
and Children's Shoes, in Port-
age County!

WE WANT YOUR TRADE

F. ZOLANDEK CO.

North Side Public Square

The Shoe Store that saves you Money.

HANNON-BACH PHARMACY

service and quality

PRESCRIPTIONS

KODAKS

DRUGS

SODAS

STEVENS POINT - WISCONSIN

J. L. JENSEN

*Fancy and Staple
Groceries*

Chase and Sandborn's
TEAS AND COFFEES

Ford Rental Taxi Line

Phone 65

One Passenger 25c
Extra Passengers 10c each

Cars Rented without drivers

FRED BALL, Prop.

Wherever you go
ASK FOR

**MORY
ICE CREAM**

Factories at
STEVENS POINT APPLETON WIS. RAPIDS

Bell's Electric Shop

G. W. BELL, Prop.

ELECTRIC FIXTURES AND
APPLIANCES

Wiring, Supplies, Repairing, Contracting,
Electrical Engineers.

446 MAIN STREET

Y O U

When in Stevens Point

EAT AT

The Spot Restaurant

Quality, Service and Cleanliness

TEL. 95

414 MAIN ST.

UP-TO-DATE
Clothing and Furnishings

for

MEN AND BOYS

Ed. Razner

306 MAIN ST.

Kelly-Bergholte Co.

"The Store for Every Man"

Headquarters for

Fashion Park Clothing

Wisconsin State Bank
of
Stevens Point

\$ \$ \$

Not the Biggest but the Best

J. B. Sullivan & Co.
PLUMBING and HEATING

Quality and Service

PHONE 297-471

210 STRONGS AVE.

<i>Where</i>	<i>Model Garment Shop</i>	<i>Where</i>
<i>Finer</i>		<i>Your</i>
<i>Things</i>	<i>Women's Wear Exclusively</i>	<i>Patronage</i>
<i>Cost</i>		<i>Is Most</i>
<i>Less</i>	416 MAIN ST. STEVENS POINT, WIS.	<i>Appreciated</i>

MANY TIMES we are urged to purchase merchandise "that can be sold at a price." But we often find that the QUALITY as well as price is low. Goods of this character are often pleasing to the eye and promise economy to the pocketbook. You'll find them expensive in the end. QUALITY—that is the keynote of this store's merchandising. Hand in hand with quality are prices as moderate as is consistent with good storekeeping. We never use the lure of "sensational bargains." Good VALUES are here EVERY DAY.

J. Worzalla & Sons

A Good Place to Shop

Deerwood Food Products

AT ALL GROCERS

THE COPPS CO.

DISTRIBUTORS

J. PEIKERT'S SONS

Exclusive Leather Store

TRUNKS, TRAVELING BAGS, SUITCASES, SHOES

and

PARCEL POST LAUNDRY CASES

115 North Third Street

Interior Finish

Long Distance Telephone No. 88

VETTER MFG. CO.

Manufacturers of and Dealers in

Doors, Sash and Mouldings
Lumber

FRAMES

STAIRS

PORCH WORK

HARDWOOD

STORE FRONTS

FLOORING

“The Pal”

LUNCHES

CANDIES

*Just a Little Better than
you can get elsewhere*

ICE CREAM

Bate's Grocery

Agency for

Schaftner's Electric Shoe
Hospital

We call at 9 a. m. and deliver at 5 p. m.

REAL FORD SERVICE

with

GENUINE FORD PARTS

G. A. GULLIKSON COMPANY

"82 Out of Every 100 Die Penniless"

Many of us do not realize when we are young and in the prime of life how important it is to save. The majority of Americans neglect this until they are old and it is too late. A United States Government report states that:

- of every 100 people in America, 82 die penniless.
- 46 of every 100 average American men have saved nothing at 45 years of age.
- ONE PERSON OUT OF EVERY 10 who die today in our large cities is buried in a Potter's field.

What are you coming to?

FIRST NATIONAL BANK

CAPITAL AND SURPLUS—\$240,000.00

LARGEST IN PORTAGE COUNTY.

PEICKERT'S

Sanitary Meat Market

THE MARKET THAT SERVICE BUILT

451 Main St. 322 N. Second St.

Begin Your Summer
at our Fountain

Krembs Drug Store

27 STEPS FROM POSTOFFICE

City Fruit Exchange

The Place for Fresh

Fruits and Confectioneries

TEL. 51

457 MAIN STREET

Cutting & Lang

GROCERIES, FRUIT and
MAGAZINES

PHONE 475-J

1111 DIVISION ST.

HERFF-JONES CO.

Designers and Manufacturers

of

SCHOOL and COLLEGE
JEWELRY

INVITATIONS

OFFICIAL JEWELERS

to

STEVENS POINT NORMAL

and

STEVENS POINT HIGH SCHOOL

INDIANAPOLIS

NOTE: Our representative will gladly call with a complete line
to interview any class considering the purchase of class jewelry
or invitations

Our Invitation

is that you
COME AND SEE

Our complete line of
LADIES' WAISTS, SUITS,
DRESSES, HOSE and
UNDERWEAR

∩∩
∪∪

You Get--

SERVICE COURTESY
and
SATISFACTION
at

MOLL-GLENNON CO.

Where Quality Counts

Books, Stationery, School Supplies,
Engraved Visiting Cards, Kodaks
and Photographic Supplies

H. D. McCULLOCH CO.

DRUGGISTS AND GROCERIES

E. A. ARENBERG

The Leading Jeweler

Fine Watch Repairing a
Specialty

Normal School Rings and Pins

OFFICIAL WATCH INSPECTOR FOR SOO LINE

447 Main St.

HANOWITZ'S

"The New Things First"

Featured in

Ladies' Ready-to-wear,
Millinery and Dry Goods

Compliments

Baebenroth's Drug Store

Hotel Whiting Corner

STEVENS POINT, WIS.

SHAFTON'S

Kuppenheimer Clothing

Emery Shirts

The Florsheim Shoes for Men
Queen Quality Shoes for Women

"The Store That Satisfies"

French Campbell & Co.

449 MAIN ST.

MAGAZINES, NEWSPAPERS, BOOKS,
STATIONERY, SCHOOL SUPPLIES,
ATHLETIC GOODS

Special attention to student trade

C. E. Emmons & Son

Highest Quality Groceries and Meats

PHONE 219

Students Headquarters

HOME OF ATHLETIC REPORTS

PHONE 326-W

THE TUXEDO BILLIARD
PARLOR

**Stevens Point Dairy Products
Co.**

Manufacturers of Good
CREAMERY BUTTER
and
SWEET CREAM

200 CLARK ST.

MAJESTIC HOTEL

HARVEY LATHROP, *Proprietor*

STEVENS POINT, WIS.

Cashin-Moran

Quality Groceries and Fruits

113 STRONGS AVE. Phone 71

Wisconsin Shoe Repair Shop

AND

SHOE SHINE PARLOR

We repair all kinds of shoes

121 STRONGS AVENUE

Come to

Taylor's Drug Store

for your

TOILET ARTICLES, STATIONERY,
PERFUMES AND CANDY

KUHL BROS.

GENERAL DRY GOODS

Ladies' and Gents' Hosiery

Silks, Clothing and Furnishings

Prices always the lowest.

401-403 MAIN STREET

We Must Earn Your Money

For 21 years we have been specializing in Modern Shoe Repairing. For this reason we can give you more economy and better satisfaction than received elsewhere. Should for any reason our work be unsatisfactory, we are anxious to make an adjustment.

Schaftner's Shoe Hospital

"Biggest and Best"
We call for and deliver PHONE 196-W

Macklin - Wilson Floral Co.

Flowers for all social events.
Corsages and cut flowers of every kind.

HOTEL WHITING BLDG.

Phone 483J

Compliments of

The Pagel Milling Co.

Manufacturers and Distributors

FLOUR, FEED AND GRAIN

Currier's Taxi Line

YELLOW CAB SERVICE

DAY AND NIGHT

PHONE 20

C. H. Currier & J. M. Bannach, Props.

216 Strongs Ave.

Your Lunch

Buy it at the

Bake-Rite Bakery

Bakers of good things

442 MAIN ST.

HODSON'S ICE CREAM

"The Better Kind"

PHONE 160

The Rolls-Royce of Toy Land

All steel and wood with rubber tires,
finished in bright weather-proof colors.
No pinchy places.

FLIVVER

THE JOY TOY FOR GIRL OR BOY

The Automatic Cradle Mfg. Co.

STEVENS POINT, WIS.

THE 1923 IRIS
Try us with your next

Dry - Cleaning

— then notice for yourself why our Cleaning is best.

Normington Bros.

Launderers and Dry Cleaners

PHONE 380

“A Smile”

A smile it is said, goes a long way towards making friends. But it takes a lot more to keep them.

Values, like smiles, make customers, but it takes service, satisfaction and courtesy to keep them.

Fischer's
A Specialty Shop for Women

*Apparel Specialist for Women
and Misses*

THE 1923 IRIS

THE 1923 IRIS

