

The
IRIS
1926

F. Bellah

Copyright, 1926, by
CLAIRE McCLELLAN
Editor-in-chief
NICHOLAS ALLEN
Business Manager

F. DeLath

20513

F. Bellah

Responsibility

To the Seniors of 1926:

A people is civilized when it has formed institutions for the country which enable each individual to profit by the industry, wisdom and experience of all his fellow citizens, and when it encourages each individual to contribute thru his industry, wisdom and experience to the benefit of his fellow citizens.

Our democracy implies the definite sharing of opportunity and responsibility. Too often we emphasize opportunity and do not measure up to responsibility. This signifies failure individually and the consequent weakening of democracy — the best possible structure of society.

Assume and discharge with fidelity and completeness your responsibilities as teachers and citizens. So long as you possess purity and energy of thoughts, words and actions you need have no fear of the ultimate results. Your efforts will be crowned with the laurel wreath of success. While students here, as well as after you receive your diploma and enter the actual work of teaching, "Be all that you seem to be; aim to be more than you seem to be."

JOHN F. SIMS.

"Every institution is but the lengthened shadow of some great man."
Emerson.

Board of Regents

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

Officers

P. W. RAMER	<i>President</i>
R. I. DUGDALE	<i>Vice-President</i>
WILLIAM KITTLE	<i>Secretary</i>
SOLOMON LEVITAN	<i>Treasurer</i>

MRS. ELIZABETH C. MALONEY
Local Regent.

Appreciation

The Iris Staff of 1926 extends its sincere thanks to both Miss Carlsten and Mr. Dyer who have aided in the production of this annual by their co-operation and helpful suggestions. They have given us their time and effort for the betterment of this book, and the staff appreciates their kindness and wishes to thank them in this way.

WE THE IRIS STAFF *of* 1926
WISH TO EXTEND OUR SINCERE
APPRECIATION TO THE MEMB-
ERS OF THE FACULTY *and* THE
STUDENTS WHO HAVE SO GEN-
EROUSLY GIVEN THEIR SERVICE.

M. B. K. S.

APPRECIATION

W. A. CLARK
Died in service January, 1926.

IN MEMORIAM

Twilight and evening bell,
And after that the dark!
And may there be no sadness of farewell,
When I embark:

For tho' from out our bourne of Time and Place
The flood may bear me far,
I hope to see my Pilot face to face
When I have crossed the bar.

Alfred Lord Tennyson

SCHOOL CAMPUS

In Memoriam

(After the *Iris* had gone to press and was nearly ready for distribution, the news was received of the death of President Sims.)

Wishing to have this number of the *Iris* carry some expression of our regard for our fallen leader, the editors sought the able assistance of our Mr. Culver who offered the following lines.

— EDITORS OF THE IRIS.)

::

Twice within a few months the heavy hand of death has fallen upon members of our faculty. First, literally like a bolt from the blue, our beloved associate and instructor, Professor Clark, whose five years of devoted and stimulating service had won for him a high place in our esteem as a valued instructor, as well as a warm place in all our hearts because of his fine qualities of character and his genial personality, was stricken.

And now President Sims answers the call. Almost without warning the summons came, and the man who was wont each morning to look out upon the school as upon the beloved members of his family and address to them words of friendly advice, the man whose whole thought was given to loving service to the school over which he has presided for a score of years, answered the summons unflinching.

His voice is stilled. His face, always beaming with friendliness now wears the mask of death. His great heart always throbbing with sympathy, or beating in helpfulness for all who called upon him, has ceased its pulsations.

His active service in our behalf is ended. But in our hearts that kindly voice will still be heard. In our memories will be mirrored that face from which ever radiated sympathy and love for those under his charge, his boys and girls.

We will ever cherish the words of friendly advice, the warnings against the pitfalls hidden in our pathways, the encouragement to go out into the world and take up cheerfully the burdens of good citizenship even as he had borne them before us.

He called us to high endeavor. He challenged the best that was in us to come out and assert itself in the building up of character such as he could look upon with entire approval. Always he charged us to "carry on" in the great work to which his own life was so completely dedicated.

The influence of his oft reiterated counsel will still go on; and though we shall see his face and hear his voice no more, in memory he will still be "Our Guide, our Counsellor, and our Friend."

F. Belluch

BOOK I	ADMINISTRATION
BOOK II	CLASSES
BOOK III	DEPARTMENTS
BOOK IV	ATHLETICS
BOOK V	ACTIVITIES
BOOK VI	ORGANIZATIONS
BOOK VII	CAMPUS LIFE
BOOK VIII	HUMOR

R.M.T.

TABLE *of* CONTENTS

F. BelLah

FRANK NICHOLAS SPINDLER
Oberlin College, A. B.
Harvard University, A. B. and
A. M., additional graduate
work, one and a half year.
Vice-President, psychology, and
education.

BESSIE MAY ALLEN
Iowa State Teacher's College di-
ploma.
Columbia U., B. S. and A. M.
Director of Home Economics
Home Economics critic.

JAMES E. DELZELL
Fremont College, A. B.
State Normal School,
Peru, Nebr., B. Ed.
Columbia U.
Director of Primary Teacher's De-
partment.
Observation and methods.

OSCAR W. NEALE
Dennison U., B. S.
U. of Chicago.
Director of Rural, Supervisors'
and State Graded Departments.
Arithmetic, picture study, rural
education, and rural sociol-
ogy.

ERNEST T. SMITH
Bowdoin College, A. B.
U. of Chicago.
U. of Wisconsin.
Director of High School Teacher's
Department.
History and social science.

CHARLES F. WATSON
Platteville Normal School.
U. of Chicago, B. S.
Fellow, 1912-13.
Director of Grammar, Intermediate,
and Junior H. S. Dept.
Geography.

BERTHA HUSSEY
 Dean of Women.
 Shurtleff College, A. B.
 U. of Chicago, A. M.
 U. of Illinois.
 Columbia U.
 Literature and composition.

HERBERT R. STEINER
 Dean of Men.
 Stevens Point Normal School.
 U. of Wisconsin, Ph. B.
 U. of Wisconsin, graduate work.
 Civics and Am. history.

LELAND M. BURROUGHS
 Wabash College, A. B.
 Nye School of Oratory.
 King's School of Oratory and Dramatic Art, B. O.
 U. of Chicago Graduate School
 U. of Michigan.
 Literature, composition, and public speaking.

EDNA CARLSTEN
 Art Institute, Chicago.
 Fine Arts Academy.
 Art.

NANCY JANE CHURCH
 Columbia University, B. S.
 Sewing and millinery.

R. C. SCARF
 U. of North Dakota, A. B.
 U. of Chicago, A. M.
 Psychology and civics.

JOSEPH V. COLLINS
 Johns Hopkins University.
 College of Wooster, Ph. B. and
 Ph. D.
 Mathematics.

HAROLD S. DYER
 Platteville Normal School.
 School diploma.
 Am. Conservatory of Music,
 Music B.
 U. of Penn. summer, 1925.
 Music.

CHARLES C. EVANS
 Ohio Wesleyan U., B. S.
 Yale U. Graduate School.
 U. of Wisconsin.
 U. of Chicago Medical School.
 Bacteriology, physiology, biology,
 sanitation.

GARNETTE FOSTER
 Am. College of Phy. Ed.
 Physical director for women.

D. S. GARBY
 U. of Idaho, B. S.
 U. of Chicago graduate.
 Chemistry.

NANNIE R. GRAY
 Illinois State Normal U.
 U. of Michigan.
 U. of Wisconsin.
 Berlin, Dresden.
 Modern languages.

MARY E. HANNA
 Stevens Point Normal School.
 U. of Wisconsin.
 U. of Chicago.
 Instructor in Rural Dept., English,
 reading, methods, geography.

JESSIE JONES
 Whitewater Normal School.
 U. of Wisconsin. Ph. B.
 U. of Minnesota.
 Botany and biology.

NORMAN KNUTZEN
 Stevens Point Normal School
 Lake Forest College of Music
 U. of Wisconsin.
 English.

BEULAH LARSON
 Stevens Point Normal School.
 Lawrence College, A. B.
 Assistant librarian.

LULU M. MANSUR
 Columbia University.
 Assistant librarian.

HELEN MESTON
 Doane College, B. S.
 Columbia University, B. S.
 Cookery.

JOSEPH MOTT
 Kirksville State Teacher's College,
 B. S.
 U. of Chicago.
 Education.

INA PEARL NICHOLS
 U. of Illinois, B. S.
 Rockford Women's College
 Bradley Polytechnic Inst.
 Peoria Musical College.
 Home Economics.
 Supervision.

R. M. RIGHTSSELL
 Indiana State Normal College, A. B.
 U. of California.
 Physics.

MAY M. ROACH
 Stevens Point Normal School,
 Columbia University.
 Assistant, Rural Dept.

THOMAS A. ROGERS
 Illinois State Normal School.
 Illinois Wesleyan U., B. S.
 U. of Michigan.
 U. of Chicago.
 Chemistry.

F. J. SCHMEECKLE
 Kearney Nebr. State Teacher's
 College.
 U. of Minnesota, M. Sc.
 Agriculture.

J. E. SWETLAND
 Ripon College, A. B.
 U. of Minnesota.
 Physical director for men.

VICTOR E. THOMPSON
 Stout Institute.
 U. of Wisconsin, Ph. B.
 Industrial art.

ELEANOR WELCH
 Monmouth College, A. B.
 N. Y. State Library School.
 Librarian.

ALFRED J. HERRICK
 Stevens Point Normal School.
 U. of Wisconsin, Ph. B.
 U. of Minnesota.
 U. of Chicago.
 Principal, training school.

BURTON R. PIERCE
 Stevens Point Normal School.
 Ripon College.
 U. of Chicago.
 Principal, Jr. H. S.
 History, hygiene, and geography
 critic.

JAMES M. DAVIDSON
 Kirksville State Teacher's College
 Ph. B.
 U. of Chicago.
 English and science critic.

BERTHA M. COURTS
 N. Illinois State Teacher's College.
 U. of Chicago, Ph. B.
 History and geography critic.

LEAH L. DIEHL
 Milwaukee Normal diploma.
 U. of Wisconsin.
 Fifth grade critic.

GRACE EDMUNDS
 Western State Normal,
 Kalamazoo, Michigan.
 U. of Michigan, A. B.
 Third grade critic.

GERTRUDE HANSON
 La Crosse Normal diploma.
 Columbia U. Teacher's College.
 U. of Wisconsin.
 Sixth grade critic.

MAE J. IVEY
 Iowa State Teacher's College
 U. of Chicago.
 U. of Minnesota.
 First grade critic.

BESSIE LA VIGNE
 Wood County Normal School.
 Stevens Point Normal School.
 Rural demonstration school critic.

MRS. EMMA LOVELL
 Iowa State Teacher's College.
 Drake University.
 U. of Chicago.
 First and second grade critic.

GLADYS PRITCHARD
 Chicago Collegiate Inst. diploma.
 Teacher's Training College.
 Am. Conservatory of Music.
 U. of Chicago.
 Kindergarten critic.
 Music Supervisor.

ELLA WEIG
 Milwaukee State Normal.
 Columbia Teacher's College.
 U. of Chicago.
 U. of Wisconsin, Ph. B.
 Intermediate history and geography.
 critic.

GERTRUDE LARSON
 Secretary

CAROLYN ROLFSON
 Financial secretary and treasurer.

HILDA HOLLANDER
 Secretary

MARIE SWALLOW
Secretary of Training School.

MAY A. ROWE
Beloit College, B. S.
U. of Wisconsin, M. S.
Business Manager of Nelson Hall.

EDITH M. HEASTY
Stevens Point Normal diploma.
Critic of Arnott demonstration
school.

GEORGE STEIN
Chief Engineer

IRENE K. WINCHELL
U. of Chicago.
Supervising critic, city schools.

HAZEL BAIR
U. of Ohio, B. Sc. of Ed.
Asst. Prin., Training School.

F. Bellini

Senior Class Officers

<i>President</i>		RICHARD J. GUNNING
<i>Vice-President</i>		MARY GUSTIN
<i>Secretary</i>		HENRY KOLKA
<i>Treasurer</i>		FRITZ VAUGHN

ABRAHAM, PEARL Ironwood, Michigan

Ironwood High School.
Grammar Department.
Grammar Round Table
Basket Ball '25—'26.
Girls' Athletic Association.

ALLEN, NICHOLAS G. Stevens Point, Wis.

Stevens Point High School.
High School Department.
Loyola 1, 2, 3.
Civic Orchestra 1, 2, 3.
Pep Club 1, 2, 3.
Choral Union.
Iris Staff 1, 2, 3.
Volley Ball 1, 2, 3.

ADAMS, CECELIA B. Stevens Point, Wis.

Stevens Point High School.
Primary Department.
Primary Council.
Women's Chorus.

APPELBE, MILDRED I. Plainfield, Wis.

ATKINSON, CHESTER R. Waupaca, Wis.

Waupaca High School.
High School Department.
Football 1, 2, 3.
Basket Ball 1, 2.
Track 1, 2, 3.
Volley Ball 1, 2, 3.
Iris Staff 3.
Forum
Girls' Basket Ball Coach 2, 3.
"S" Club.
Treasurer Soph. Class '24.

ALBERT, WINONA Withee, Wis.

Grammar Department.
The Round Table.
Y. W. C. A.

AUSTRIA, GENEVA

Merrill High School.
Grammar Department.
Glee Club.

Merrill Wis.

BEARDSLEY, GERTRUDE

Wisconsin Rapids, Wis.

Lincoln High School.
Milwaukee Normal School.
Primary Department.
Primary Council.
Loyola.

BALLHEIM, ZULA GEORGIA

Colby and Abbotsford High Schools.
Home Economics Department.
Home Economics Club.
Ladies' Chorus.
Basket Ball.

Colby, Wis.

BEHNKE, JURRAINE

Stevens Point, Wis.

Stevens Point High School
High School Department.
Forum.

BAUM, ANITA

Colby High School.
Grammar Department.
Grammar Round Table.

Colby, Wis.

BERGMAN, OLGA M.

Merrill, Wis.

Merrill High School.
Lincoln County Normal School.
Grammar Department.
Round Table.
Ladies' Chorus.
Choral Union.

BETLACH, FLORENCE Amherst, Wis.

Amherst High School.
 High School Department.
 Forum.
 Pep Club.
 Iris Staff.
 Pointer Staff.
 Girls' Athletic Association.
 "Three Live Ghosts"
 Choral Union.
 Margaret Ashman Club.
 Ladies' Chorus 1. 2.
 Championship Basket Ball Team.

BONDOWSKI, REGINA Wausau, Wis.

Wausau High School.
 High School Department.
 Forum.

BLOMILEY, MAURICE P. Palmyra, Wis.

Palmyra High School.
 St. Graded Department.
 Rural Life Club.
 Pep Club.
 Rural Basket Ball Team.
 Volley Ball.
 Track.

BOUND, THELMA Plainfield, Wis.

Plainfield High School.
 High School Department.
 Forum.
 Y. W. C. A. LL
 Margaret Ashmun Club.
 Iris Staff.

BOLTON, JOSEPHINE CHARLOTTE Hustler, Wis.

New Lisbon High School.
 Juneau County Normal.
 Grammar Department.
 Y. W. C. A.
 Round Table.

BRADT, JULIE WILMONTE Stevens Point, Wis.

Stevens Point Normal School.
 Primary Department.
 Primary Council.
 Ladies' Chorus.
 Choral Union.
 Ukulele Club.

BRADLEY, LYRENA

Waupaca, Wis.

Waupaca High School.
Primary Department.
Primary Council.

BUSSE, ESTHER A.

Marathon, Wis.

Marathon High School.
Primary Department.
Loyola.
Primary Council.
Ladies' Chorus.

BRATLIE, EVELYN

Tomahawk, Wis.

Tomahawk High School.
Primary Department.
Primary Council.
Y. W. C. A.
Ladies' Chorus.

CARLSON, EDNA M.

Unity, Wis.

Unity High School.
Primary Department.
Primary Council.
Y. W. C. A.
Girls' Athletic Association.

BUBE, ROSEMARY

Athens, Wis.

Athens High School.
Grammar Department.
Grammar Round Table.
Ladies' Chorus.
Choral Union.

CARTERON, ELIZABETH CLARA Belleville, Wis.

Belleville High School.
Primary Department.
Primary Council.
Y. W. C. A.
Ladies' Chorus.

CARTERON, GRACE HARRIETTE
Belleville, Wis.

Belleville High School.
Primary Department.
Primary Council.
Y. W. C. A.
Ladies' Chorus.

CHAPMAN, BERNICE
Tomah, Wis.

Tomah High School.
Primary Department.
Primary Council 1-2.
Y. W. C. A.
Margaret Ashmun Club 1-2.
Choral Union 1-2.
Ladies' Chorus 1-2.
Iris Staff 2.
Pep Club 2.

CARTMILL, MAYME
Plover, Wis.

Stevens Point High School.
Stevens Point Normal School.
Home Economics Department.
Home Economics Club.
Girls' Athletic Association.
Science Club.

CHAPMAN, ETHEL
Tomah, Wis.

Tomah High School.
Grammar Department.
Y. W. C. A.
Ladies' Chorus 1-2.
Choral Union 1-2.
Oratory 1.
Grammar Round Table.
Pep Club 2.

CAWLEY, RUTH C.
Wausau, Wis.

Wausau High School.
Marathon County Normal School.
Primary Department.
Loyola Club.
Primary Council.

CHERNEY, EDNA
Edgar, Wis.

Edgar High School.
Milwaukee Normal School.
Primary Department.
Primary Council.
Loyola Club.

COCHRANE, ELLEN New Lisbon, Wis.

New London High School.
Grammar Department.
Grammar Round Table.

COUGHLIN, VIRENA F. Columbus, Wis.

Columbus County Normal School.
Grammar Department.
Grammar Round Table.
Loyola.

COLLINS, ELIZABETH Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum 1-2-3.
Margaret Ashmun Club 2-3.
Pointer Staff 2-3.
Pep Club-Pres. 3.

CRANEY, HAROLD Stevens Point, Wis

Stevens Point High School.
High School Department.
Foot Ball 2-3.
Basket Ball 2-3.
Track 1-2.
Volley Ball 1-2-3.
Iris Staff 3.
Pep Club.
Forum.
Girls' Basket Ball Coach 2-3.
"S" Club Vice-Pres.
Mardi Gras Committee 3.

COOK, EDWARD Waupaca, Wis.

Waupaca High School.
High School Department.
Forum 1-2-3.
Debate 1-2.
Margaret Ashmun Club 2-3.
Volley Ball 1-2-3.
Choral Union 1.
Track 2.

CROWE, DOROTHY E. Wisconsin Rapids, Wis.

Wisconsin Rapids High School.
Wood County Normal School.
Primary Department.
Primary Council.

CUTLER, NETTIE Stevens Point, Wis.

Stevens Point High School.
Primary Department.
Primary Council.
Basket Ball.
Girls' Athletic Association.

DESSUREAU, ROBERT M. Antigo, Wis.

Langlade County Normal School.
State Graded Department.
Rural Life Club-Pres.
Loyola Club.
Debate Team.
Oratory.
Extemporaneous Speaking.
"S" Club-Sec.

DALL, CYRIL M. Chili, Wis.

Marshfield High School.
State Graded Department.
Rural Life Club-Pres.
Rural Basket Ball Team.
Rural Play.

DIEHL, ALICE AVERYL Necedah, Wis.

La Crosse Normal School.
Grammar Department.
Round Table.
Y. W. C. A.

DERR, RUTH Shawano, Wis.

Shawano High School.
Primary Department.
Primary Council.
Loyola.

DIMMOCK, BERNICE M. Iola, Wis.

Iola High School.
Primary Department.
Primary Council.
Y. W. C. A.
Girls' Athletic Association.

DITTER, GERTRUDE Kaukauna, Wis.

Kaukauna High School.
Outagamie Rural Normal School.
Primary Department.
Primary Council.
Loyola.

DORY, ELVIE Mountain, Wis.

Mountain High School.
Langlade County Normal School.
Grammar Department.
Round Table.

DONALDSON, HAROLD Schiocton, Wis.

Schiocton, High School.
State Graded Department.
Rural Life Club.
Choral Union.

DOWNER, EUGENE Granton, Wis.

St. John's Military Academy.
State Graded Department.
Rural Life.

DOOLITTLE, DORA Lancaster, Wis.

Lancaster High School.
High School Department.
Forum.

DOXRUDE, EUNICE Iola, Wis.

Iola High School.
Primary Department.
Y. W. C. A.
Ladies' Chorus.
Primary Council.
Margaret Ashmun Club.

ELLANDSON, VERNA L.

Iola High School.
High School Department.
Forum.
Y. W. C. A.

Iola, Wis.

FALEVSKY, HELEN

Nicolet High School.
Primary Department.
Primary Council.
Y. W. C. A.
Choral Union.
Ladies' Chorus.

West De Pere, Wis.

EMTER, LETA

Wausau High School.
Primary Department.
Primary Council.

Wausau, Wis.

FISH, HELEN

Stevens Point High School.
High School Department.
Forum.

Stevens Point, Wis.

ENNIS, FRANCIS

Orfordville High School.
State Graded Department.
Rural Life Club.
Loyola.

Orfordville, Wis.

FISH, PHYLLIS

Cashton High School.
Stevens Point High School.
High School Department.
Forum.
Y. W. C. A.
Science Club.
Girls' Athletic Association.
Basket Ball. Champion-Ship Team '26.

Stevens Point, Wis.

1926

FOATE, MADGE Stevens Point, Wis.
 Stevens Point High School.
 High School Department.
 Forum.
 Science Club.

GODSON, WILLIAM Wautoma, Wis.
 Wautoma County Normal School.
 State Graded Department.
 Rural Life Club.

FOSTER, GENEVA Stevens Point, Wis.
 Stevens Point High School.
 Lawrence Conservatory.
 Primary Council.
 Civic Orchestra.
 Iris Staff.

GIDDINGS, ELEANOR Fond du Lac, Wis.
 Intermediate Department.
 Grammar Round Table.
 Y. W. C. A.

FRANZ, ARVILLE M. Auburndale, Wis.
 Auburndale High School.
 High School Department.
 Forum.
 Girls' Athletic Association.
 Basket Ball '24 '25 '26
 Championship Basket Ball Team
 '24 '25 '26

GRAMSE, MABLE L. Wautoma, Wis.
 Wautoma High School.
 Waushara County Normal School.
 Round Table.

GREGOR, MARGARET A. Kendall, Wis.

Grammar Department.
Round Table.
Loyola.
Y. W. C. A.

GUSTIN, MARY E. Wautoma, Wis.

Wautoma High School.
High School Department.
Forum.
Margaret Ashmun Club.
Ladies' Chorus.
Vice President of Senior Class.

GUNNING, RICHARD G. Friendship, Wis.

Friendship High School.
High School Department.
Pep Club.
Basket Ball.
Track.
Pointer Staff.
Iris Staff.
Vice President of Junior Class.
Margaret Ashmun Club.
Forum.
Coach Girls' Basket Ball.
"S" Club.

HAAN, IRENE M. Saukville, Wis.

Port Washington High School.
Home Economics Department.
Home Economics Club.
Girls' Athletic Association.
Science Club.
Pointer Staff.

GURHOLT, GERTRUDE G Thorpe, Wis.

Thorpe High School.
Primary Department.
Primary Council.
Ladies' Chorus.
Choral Union.
Y. W. C. A.

HANSEN, LE ROY New Lisbon, Wis.

New Lisbon High School.
Grammar Department.
Round Table.
"S" Club.
Foot Ball.
Basket Ball.
Volley Ball.
Track.

IRIS 1926

HART, IRENE

Granton, Wis.

Granton High School.
High School Department.
Forum.
Margaret Ashmun Club.
Y. W. C. A.
Y. W. C. A. — Cabinet.
Iris Staff
Pointer Staff '25
President Junior Class
Pep Club.
"Pomander Walk".

HEIN, ELLA

Albany, Wis.

Albany High School.
Home Economics Department.
Home Economics Club.

HARDACKER, MARIAN E.

Plover, Wis.

Hortonville High School.
High School Department.
Forum.
Y. W. C. A. — Treasurer.
Girls' Athletic Association.
Science Club.
Ladies' Chorus.

HELGESON, BLANCHE M.

Valders, Wis.

Valders High School.
Manitowoc County Normal School.
Grammar Department.
Grammar Round Table.
Y. W. C. A.

HEFFERNON, KATHERINE

Green Bay, Wis.

Green Bay High School.
High School Department.
Forum.

HELMBRECHT, ALICE

Deerbrook, Wis.

Antigo High School.
Grammar Department.
Grammar Round Table.
"Pomander Walk".

HENRIKSEN, AGNES H. Arkdale, Wis.

Friendship High School.
State Graded Department.
Rural Life Club.
Y. W. C. A.
Ladies' Chorus.
Girl's Basket Ball.

JENSEN, EDWARD Waupaca, Wis.

Waupaca High School.
High School Department.
Forum.
Debate-Captain 3.
Iris Staff.
"Pomander Walk".

HETZEL, DARRELL K. Stevens Point, Wis.

Spoooner High School.
Stevens Point High School.
High School Department.
Track 1-2-3 Captain 3.
Forum.
"S" Club.

JOHANNES, MYRTLE Wausau, Wis.

Wausau High School.
Primary Department.
Primary Council.
Y. W. C. A.—Cabinet.
Y. W. C. A.

HETZEL, IRMA L. Almond, Wis.

Almond High School.
Grammar Department-President.
Grammar Round Table.
Y. W. C. A.
Girls' Athletic Association.

JOHNSON, RUTH V. Waupaca, Wis.

Waupaca High School.
Grammar Department.
Grammar Round Table.
Y. W. C. A.

IRIS 1926

JOHNSON, WALTER New Lisbon, Wis.
 New Lisbon High School.
 High School Department.
 Forum.

KOLKA, HENRY Irma, Wis.
 Merrill High School.
 High School Department.
 Forum President.
 Margaret Ashmun Club.
 Secretary Senior Class.
 Iris Staff.
 Football.
 Volley Ball.
 Track.
 "S" Club.

KELLEY, CECELIA ANN Kendall, Wis.
 Kendall High School.
 Juneau County Normal School.
 Grammar Department.
 Grammar Round Table.
 Loyola.

KRANTZ, LAVERN L. Stevens Point, Wis.
 Abbotsford High School.
 High School Department.
 Football.
 Basket Ball.
 Track.
 Civic Orchestra.
 Pep Club.
 Forum.
 "S" Club.

KNAUPP, HARMON F. Poy Sippi, Wis.
 Waushara County Normal School.
 State Graded Department.
 Rural Life Club.

KRUEGER, EDITH Portage, Wis.
 Tomah High School.
 Grammar Department.
 Grammar Round Table.
 Basket Ball.
 Soccer.
 Pointer Staff—'24—'25.
 Margaret Ashmun Club.

KRUMPEN, RUTH Genoa City, Wis.

Genoa City High School.
Grammar Department.
Grammar Round Table.
Y. W. C. A.
Girls' Athletics Association.

LEHMAN, HELEN Athens, Wis.

Athens High School.
Grammar Department.
Grammar Round Table.

KUHL, FRED Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum.
"Three Live Ghosts".
Choral Union 1.
Civic Orchestra. 1
Iris Staff.
Track.
Volley Ball.

LIETZ, EDNA M. Coloma, Wis.

Coloma High School.
State Graded Department.
Rural Life Club.
Y. W. C. A.
Ladies' Chorus.
Basket Ball.

LAABS, BERNARD G. JR. Wausau, Wis.

Wausau High School.
Ripon College.
High School Department.
Forum.
Pep Club.
Choral Union.
"S" Club.
Football 2-3-Captain 3.
Basket Ball 2.

LOBECK, FRIEDA Columbus, Wis.

Columbus High School.
Home Economics Club.
Y. W. C. A.
Pep Club.
Y. W. C. A.—Cabinet.

LOBERG, EMMA L. Amherst Jct., Wis.
 Amherst High School.
 Central Wisconsin College.
 Primary Department.
 Y. W. C. A.
 Ladies' Chorus.
 Primary Council.

MARKEE, GENEVIEVE C. Mellen, Wis.
 Mellen High School.
 Primary Department.
 Primary Council.
 Loyola Club.

LOSBY, HAROLD A. Sparta, Wis.
 Sparta High School.
 Forum.
 Science Club.
 Margaret Ashmun Club.
 Iris Staff.
 Volley Ball.

MCCARR, KENNETH Washington, Penn.
 Washington High School.
 Washington and Jefferson College.
 High School Department.
 Loyola-Vice President.
 Forum.
 Pointer Staff.
 Iris Staff.
 School Band.
 Senior Class Play Committee.

MASON, VERNON H. Stevens Point, Wis.
 Oxford High School.
 High School Department.
 Forum.
 Volley Ball.
 Mardi Gras Committee.

MCCARTY, CHARLOTTE A. Greenwood, Wis.
 Greenwood High School.
 Home Economics Department.
 Home Economics Club.
 Y. W. C. A.
 Ladies' Chorus.

MCCLELLAN, CLAIRE Bryant, Wis.

Stevens Point High School.
Grammar Department.
Pep Club.
Y. W. C. A.
Y. W. C. A. Cabinet.
Pointer Staff.
Iris-Editor in Chief.
Round Table.
O. M. C.
Margaret Ashmun Club Sec.
"A Midsummer Nights' Dream".

MCVEAN, IONE M. Spencer, Wis.

Spencer High School.
St. Graded Principals' Course.
Rural Life Club.

MILHANS, RUTH W. Gillett Wis.

Gillett High School.
Primary Department.
Primary Council.
Ladies' Chorus.
Y. W. C. A.

MONASTERSKY, HARRY Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum.
Margaret Ashmun Club-'25,-'26.
Pep Club '25, '26.
Choral Union '24, '25, '26.
Civic Orchestra '24.
Men's Glee Club '24.
Volley Ball '24, '25.

MONASTERSKY, MAX Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum.

MORGAN, MARY A. Saxon, Wis.

Unity High School.
High School Department.
Forum.
Y. W. C. A.
Y. W. C. A.—President.
Girls' Athletic Association President.
Basket Ball—Championship Team.
Gold Honor "S".
Junior Class Secretary.
O. M. C. Treas.

MORK, ANNE

Blair, Wis.

Blair High School.
Home Economics Department.
Home Economics Club.
"Pomander Walk".

NEWMAN, HILMA V. Iron Mountain, Mich.

Stephenson High School.
Marinette Training School.
Primary Department.
Primary Council.

MURRAY, GENEVIEVE

Waupaca, Wis.

Waupaca High School.
High School Department.
Forum.
"A Midsummer Nights' Dream".
Margaret Ashmun Club.
Secretary of Sophomore Class.

O'BRIEN, MARGUERITE G.

Argonne, Wis.

Argonne High School.
Primary Department.
Primary Council.
Girls' Athletic Association.
Loyola.
Basket Ball.
Iris Staff.

NELSON, CECEAL ANNE

Tomahawk, Wis.

Tomahawk High School.
Lincoln County Normal School.
State Graded Department.
Rural Life Club.
Loyola.

O'BRIEN, MARY

Kilbourne, Wis.

Kilbourne High School.
Milwaukee Normal.
Primary Department.
Loyola.
Ladies' Chorus.

ODEGARD, BORGHILD

Iola, Wis.

Iola High School.
High School Department.
Forum.
Ladies' Chorus.
Iris Staff.

PRICE, ALTA O.

Necedah, Wis.

Necedah High School.
High School Department.
Forum.
Margaret Ashmun Club.
Ladies' Chorus.
Y. W. C. A.

PEDERSON, ETHEL MAE

Phelps, Wis.

Phelps Union High School.
Grammar Department.
Round Table.
Girls' Athletic Association.
Y. W. C. A.
"Pomander Walk".
Choral Union.
Ladies' Chorus.

REDFIELD, EVELYN D.

Stevens Point, Wis.

Stevens Point High School.
Primary Department.
Primary Council.
Ukulele Club.

PETERSON, MURIEL N. Scandinavia, Wis.

Central Wisconsin College.
High School Department.
Forum.
Y. W. C. A.
Girls' Athletic Association.
"Pomander Walk".

ROSKIE, GRACE

Westfield, Wis.

Westfield High School.
Grammar Round Table.
Grammar Department.

ROWE, EVELYN

Scandinavia, Wis.

Central Wisconsin College.
Primary Department.
Primary Council.

SANFORD, NAN

New Lisbon, Wis.

New Lisbon High School.
Primary Department.
Primary Council.

ROWE, BEULAH E.

Sparta, Wis.

Sparta High School.
Grammar Department.
Grammar Round Table.
Ladies' Chorus.
Basket Ball.
Girls' Athletic Association.

SAHM, ALMA

Medford, Wis.

Medford High School.
Taylor County Normal School.
Primary Department.
Primary Council.
Ladies' Chorus.

RYMER, IVY MAE

Blackwell, Wis.

Leona High School.
Primary Department.
Primary Council.
Ladies' Chorus.
Y. W. C. A.

SCHUEER, JEAN

Marshfield, Wis.

Marshfield High School.
Primary Department.
Primary Council.
Loyola.
Girls' Athletic Association.
Basket Ball.
Pep Club.

SCHLERF, ESTHER

Oshkosh, Wis.

Oshkosh High School.
Oshkosh State Normal.
Home Economics Department.
Home Economics Club.
Glee Club.

SELL, ALICE MAE

Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum.
"Pomander Walk".
Margaret Ashmun Club.
Y. W. C. A.

SCHMIDT, CECILIA M.

Auburndale, Wis.

Auburndale High School.
High School Department.
Forum.
Loyola.
Margaret Ashmun Club.
Ladies' Chorus.

SHUPE, NETTIE

Loyal, Wis.

Loyal High School.
Primary Department.
Primary Council.
Girls' Athletic Association.
Basket Ball.

SEE, HAZEL MARIE

Hawkins, Wis.

Hawkins High School.
Grammar Department.
Round Table.
Y. W. C. A.
Ladies' Chorus.
Choral Union.

SMITH, MILDRED

Belleville, Wis.

Belleville High School.
Grammar Course.
Round Table.

SMITH, HARLAN Waupaca, Wis.
 Waupaca High School.
 High School Department.
 Forum.
 Volley Ball.
 Track.

STALKER, CLARA Oxford, Wis.
 Oxford High School.
 Primary Department.
 Primary Council.
 Girls' Athletic Association.
 Basket Ball.

SMITH, SUMNER A. Friendship, Wis.
 Friendship High School.
 State Graded Department.
 Rural Life Club—Vice-President.
 Rural Basket Ball.
 Track.
 Mardi Gras Committee.
 Pointer Staff.

STARK, SIGRID Nass, Minn.
 Grand Rapids High School, Minn.
 High School Department.
 Forum.
 "Three Live Ghosts"
 Y. W. C. A.

SMOOT, BERNICE E. South Milwaukee, Wis.
 South Milwaukee High School.
 Home Economics Department.
 Home Economics Club—Vice-President.
 Y. W. C. A.
 Y. W. C. A. Cabinet—Vice-Pres. 1; Pres. 2.
 O. M. C.—Vice President.
 Glee Club.
 Choral Union.

STEIDTMANN, HELEN L. Sauk City, Wis.
 Home Economics Department.
 Home Economics Club.
 Y. W. C. A.

STOCKLEY, FRANCES A. Stevens Point, Wis.

Stevens Point High School.
Primary Department.
Primary Council.

TAYLOR, DOROTHY C. Westfield, Wis.

Westfield High School.
Westfield Training School.
High School Department.
Forum.
Girls' Athletic Association.
Y. W. C. A.
Ladies' Chorus.
Choral Union.
Margaret Ashmun Club.

STRATTON, MILDRED Ogdensburg, Wis.

Manawa High School.
Home Economics Department.
Home Economics Club.
Science Club.

TESTOLIN, KATHERINE P. Iron Belt, Wis.

Iron Belt High School.
Primary Department.
Primary Council.
Loyola.
Basket Ball.
Iris Staff.

SYMS, JANE Stevens Point, Wis.

Auburndale High School.
High School Department.
Forum.
Margaret Ashmun Club.
Girls' Athletic Association.

THALHEIM, EDNA Wausau, Wis.

Wausau High School.
Grammar Department.
Round Table.
Basket Ball.
Y. W. C. A.
Y. W. C. A. Cabinet.
O. M. C.
Pep Club.
Girls' Athletic Association.

THOMPSON, CLIFFORD M. Scandinavia, Wis.

Central Wisconsin College.
High School Department.
Forum.

TOPPING, JAMES F. Endeavor, Wis.

Christian Endeavor Academy.
High School Department.
Forum.
"Midsummer Night's Dream".

THULEIN, ALBERTA Iola, Wis.

Iola High School.
Primary Department.
Primary Council.
Y. W. C. A.
Ladies' Chorus.
Margaret Ashmun Club.

VANDERHOOF, LUCILLE G. Marshfield, Wis.

Marshfield High School.
Grammar Department.
Round Table.

TILLESON, RUBY Phillips, Wis.

Eau Claire High School.
High School Department.
Forum.
Y. W. C. A.
Glee Club.
Margaret Ashmun Club.
Pointer Staff.
Class Play Committee—Chairman.
Iris Staff.

VAUGHN, FRITZ Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum.
Football.
Basket Ball—Captain.
Track.
Volley Ball.
Pep Club.
Treasurer of Senior Class.
"S" Club.

VETTER, MAE Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum
Margaret Ashmun Club—President.
Glee Club.
Iris Staff.

WEISNER, NORMA Wausau, Wis.

Wausau High School.
Primary Department.
Primary Council.
Loyola.
Pep Club.
Girls' Athletic Association.
Pointer Staff.
Basket Ball.

VINKLE, BERNICE M. Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum
Margaret Ashmun Club.
Loyola
Mardi Gras Committee '26.
"Midsummer Night's Dream".
"Six Who Pass While the Lentils Boil".
"In the Land of Heart's Desire".

WEISS, MARTHA Marshfield, Wis.

Marshfield High School.
High School Department.
Forum.
Margaret Ashmun Club.
Loyola.
Pointer Staff.

WALENTA, RUTH A. Sauk City, Wis.

Sauk City High School.
Home Economics Department.
Y. W. C. A.
Home Economics Club.

WEAVER, PERCY C. Neillsville, Wis.

Neillsville High School.
High School Department.
Forum—Vice-President.
President of Sophomore Class '24.
Volley Ball.
"S" Club.
Football 1-2-3.

WELDON, NORMA Stevens Point, Wis.

Stevens Point High School.
High School Department.
Forum.
Y. W. C. A.
Girls' Athletic Association.
Choral Union.
Ladies' Chorus.

WOOD, LEONA MARGARET Arcadia, Wis.

Stevens Point Normal School '20-'21.
Home Economics Department.
Home Economics Club.
Y. W. C. A.
Ladies' Chorus.

WITHEE, ELEANOR La Crosse, Wis.

Greenwood High School.
Milwaukee Downer Seminary.
Home Economics Department.
Home Economics Club.
Girls' Athletic Association.
Pep Club.
Y. W. C. A.
Mardi Gras Committee '26.
Basket Ball.

WUNROW, ALFRED J. Marshfield, Wis.

Marshfield High School.
State Graded Department.
Rural Life Club.
"Pomander Walk".
Football.
Volley Ball.
Rural Basket Ball—Captain.
Coach Girls' Basket Ball.
"S" Club.

WOLF, JOSEPHINE Glidden, Wis.

Glidden High School.
Grammar Department.
Grammar Round Table.

SCHROEDER, ERWIN C. Crivitz, Wis.

Crivitz High School.
Milwaukee Normal.
High School Department.
Forum.
Volley Ball.
Track.

IRIS 1926

WILSON, RODNEY

Stevens Point, Wis.

Westfield High School.
High School Department.
Forum.
"S" Club.
Football.
"Midsummer Night's Dream".

VORNHOLT, WALTER

Madison, Wis.

Mission House Academy.
Ripon College.
High School Department.
Forum.
Choral Union.
Basket Ball.
Football.
Track.
Volley Ball.
"S" Club.

Betty

Fritz

Edith

Henry

Nick

Mary

SENIOR

Eddie

ACES

Buck

Joe

Margaret

Mae

Bernie

Florence

SPOKEN

FOR

Last Will and Testament of the Senior Class

Be it known by all, that we, the undersigned, do hereby make our last will and testament in the presence of John, the janitor, feeling that it would be little less than criminal on our part to take our departure from this venerable institution without leaving just a few of our many and outstanding capabilities and accomplishments to some of the prospective seniors and other undergraduates.

Bernice Vinkle, knowing Ruby Femling to be a capable person without amorous designs, feels safe in leaving Allan in her care.

Norma and "Ma" Cummings leave their skill in 18th century love-making to Irene and Carol.

After much weighty consideration, Mary Gustin has consented to leave a lock of her hair with full directions as to how to get it that way, on Miss Jones' reserve shelf in the library for the use of all Normal students interested in beauty culture.

Bernie Laabs leaves his much-prized book, "Data en Femmes" to Maurice Willett.

Julie Bradt leaves that most haunting spirit of loneliness to Maurice Rice.

Harry Monastersky leaves a Booth for some one to occupy.

Rusty Withee leaves her spirit of flaming youth which she exemplifies in her interpretation of the Charleston to Leona Wood.

Harold Craney leaves his well-earned "drag" with Miss Courts to Harriet Collins.

Nic Allen very kindly bequeaths his Mediterranean skull to Mr. Smith's anthropology class.

Lee Peterson leaves his ability as a sprinter to Ruth Copps.

Ruby Tilleson would gladly leave twenty pounds of good flesh that disappeared so mysteriously, to Mareva Lynn.

Hénrietta Timme leaves her bushy locks to Goldiemary Harris.

Joe Gunning leaves his bear skin coat to the antique museum on third.

Being now full-fledged pedagogues, we are leaving these our best wishes behind knowing that they will be honored by all, and do hereby set our hand and seal to our last will and testament.

SENIOR CLASS OF 1926.

Junior Class Officers

<i>President</i>	LEE PETERSON
<i>Vice-President</i>	JESSIE DINGEE
<i>Secretary</i>	JULIA VAN HECKE
<i>Treasurer</i>	EUGENE TAEGE

BANNACH
 CATE
 DAVIS
 FISHER
 HANSON
 HITE

BLAKE
 CORNING
 DECELLE
 FOSS
 HARRIS
 JOHNSON

BOOTH
 CROSBY
 DINGEE
 FRANKLAND
 HEBAL
 KEITH

BREITENSTEIN
 CUMMINGS
 DURANCEAU
 GARRY
 HEMP
 KENNEDY

CARLEY
 DAMROW
 FEMLING
 GOETZKE
 HERRICK
 LIPKE

CARLSEN
 DAVIS
 FERMANICK
 GREINDL
 HIGGS
 LYNN

MCKINLEY
 NELSON
 PETRICK
 RICHARDS
 SCHROEDER
 STARK

MCNOWN
 OLSON
 PIDDE
 RICHARDSON
 SCHULTZ
 STEPHENSON

MARTIN
 OSMUNDSON
 PIERCE
 ROBERTSON
 SMITH
 SWANCUTT

MARTINDALE
 PAULSON
 POLLEY
 ROLAND
 SPORER
 TAEGE

MCLEOD
 PETERSON
 PORATH
 ROWE
 SPRY
 THOMPSON

MILLER
 PAZOUREK
 PRICE
 SHOREY
 SPYCHALLA
 THULIEN

IRIS 1926

THURBER TIMME VATER VAN BUSKIRK VAN HECKE VETTER
WARREN WEAVER WEBER WELLS WROLSTAD

Thanks For The Buggy Ride

Doc

Julia

Margaret

Golden-Alice

Swan

Don

Marty

Helen

Ray

J
U
N
I
O
R

B · G B^{UG} S

Sophomore Class

Officers

<i>President</i>		HERMAN VETTER
<i>Vice-President</i>		MARGARET LARSEN
<i>Secretary</i>		CARL ANDERSON
<i>Treasurer</i>		FRANK WIERENZENSKI

Sophomore Class

Here we are, a real class! Sophomores of 1926. There is Buz Vetter, president of the class! Hello, Buz! Aren't you proud of your class? In another year, perhaps, it will take volumes to write the accomplishments of these Sophomores. In their group we have athletic and forensic material, musicians, and, last but not least, an exceptionally large group of promising teachers. As our Sophomore class is composed of all new people we are just becoming acquainted, and are beginning to realize the importance of our existence to S. P. N. in the future.

F. DeLore

Home Economics Department

Home Economics is no longer considered a side line for girls. It has come forward in recent years and now takes its place in the front ranks everywhere. The course here prepares the girls to teach, but opportunities in other lines of work are opening to the graduates of this department. Upon the completion of this course they have laid an excellent foundation for dietetics, institutional management, costume designing, interior decoration, and nursing.

Through Miss Allen, the capable and able director of this department, and the untiring efforts which she puts forth, her unlimited abilities and constant unflinching interest, the department has far surpassed that of any other Normal School in the state. Her charming and inspiring personality will always be remembered and treasured by those who worked under her helpful guidance.

The Home Economics Club, of which Miss Meston is the faculty adviser, takes in all students enrolled in the department. Its meetings are pleasant, social, and educational, and the members of the faculty as well as the students take a very active part in them.

Last year the two-year course was discontinued and three years is now the minimum. The board of Normal School Regents has been given the power to grant degrees upon the completion of the four-year course. As soon as the curriculum can be definitely decided upon, the degrees will be given. It is hoped sincerely that this may be realized in another year.

Home Economics Club

Martin	Schlerf	Truesdale	Cate	Stephenson	Griendl	Ascot	Longridge	Hunt	Greene	
Sporer	Picka	Lobeck	Olson	Fritz	Olin	Lohr	Sheseley			
Vater	Smoot	Hein	Haan	Olson	Valentine	Lowe	Webster	Skutley	Forno	Vosseteig
Jones	Pazourek	Stratton	McKinley	Osmundson	Roach	Iverson	Hughes	Crook		

HOME

ETC.

The high school department, due to its new and promising courses, has this year secured the largest enrollment of any department in school, and we prophesy all good things for it. The efficient leadership of Mr. Smith, who has sacrificed time and energy to the upbuilding of this department, is appreciated more and more as we come in contact with him. A scholar and congenial friend, he is honored by all who have been in his classes. Miss Jones, his assistant, has also our highest esteem for the consideration and help she has given us.

The Forum Club, sponsored by this department, serves as an amalgamator, the one organization which fosters fellowship and demands our talents toward the development of scholarship.

All activities in this school are represented in the high school department which has each year among its members, debaters, orators, athletes and musicians, who help to develop the social atmosphere of the school.

We, as prospective teachers of high school students, wish to encourage in them those same standards and ideals that are being nurtured in us while at S. P. N., and thru our efforts bring to the high school department new members who will carry on the work in a creditable manner.

The Forum

Kuhl	Lowe	Larson	Sell	Ellandson	Bound	Tilleson	Robertson	Murray	
Alen	Gaulke	Malmquist	McCarr	Losby	DeCelle	Carley	Peterson		
Sachtjen	Blake	Booth	Hemp	Morgan	Mr. Smith	Peterson	Wrolstad	Patchin	Weaver
		Kennedy	Lasecke		Sayles	Rice			

H. S.

Whity

Thelma

Betty

Mae

Florence

Harry

Bernie

Tommy

Who Is She?

Chet

The primary department was organized in this school in 1914, and included the kindergarten and first four grades. It has been changed to include the kindergarten and first three grades. The number of primary teachers has increased since Mr. Delzell became director of this work. He is enthusiastic about our activities and always inspires us to do better. We appreciate this interest on his part and are proud of him. Mr. Delzell has been aided in making us good primary teachers by Miss Ivey, Miss Edmonds, Mrs. Lovell and Miss Pritchard.

The primary council is a society that was organized in the fall of 1914. Through its meetings we receive social and professional benefit. This year our programs have been given by talent from the group and from the faculty. We are also active in all affairs which belong to the Normal School as a whole. Our officers are:

<i>President</i>	NORMA WEISNER
<i>Vice-President</i>	LETA EMTER
<i>Secretary</i>	BERNICE CHAPMAN
<i>Treasurer</i>	EMMA LOBERG

Our purpose is to become efficient, sympathetic teachers of the little people to whom we must give a foundation for good moral and social citizenship.

Falevsky	Gurholt	Dimmock	Busse	Chapman	O'Brien
Bratlie	Markee	Stark	Thulien	Mr. Delzell	O'Brien
Milhans	Cauley	Ditter	Carlson	Beardsley	Rymer
				Scheuer	Testolin
					Sahm
					Stalker

Petrick	Dodson	Sanford	Johnston	Spychalla	Mitchell
Dingee	Smith	Pidde	Thulien	Shorey	Mr. Delzell
Smith	Hanson	Fisher	Duranceau	Keith	Garry
					Varalli
					Borsack
					Hetzell
					Schultz
					Mitchell

Bernice

PRIMARIES

Jean

Future Senators

See Me

Look At That Grin

Cuties

The grammar department, which consists of the grammar, intermediate, and junior high school divisions, began the year with an enrollment of sixty-nine. Though not as large as the other departments in school, we have been able to show up quite well in the activities of this institution. We won the "famous people" contest of the Mardi Gras by a hard-fought campaign. Basket ball, football, and debate have been represented by members of our department.

The success and efficiency of our department is due in a large measure to our director, Mr. Watson, whose leadership we appreciate very much.

Our official organization is the Round Table, which has afforded us many pleasant meetings, and has given us much good entertainment. Its officers are, Irma Hetzel, president; Beatrice Swancutt, vice-president; and Ruth Krumpen, secretary-treasurer.

IRIS 1926

McLeod Damrow Herrick Mainland Paulson Frankland Martin
 Krause Nelson Roland Corning Mantor Fermanick Goetzke
 Polley Feller Richards Taeye Mr. Watson Sprague Bartz Rowe Roskie

Kreuger Gregor Johnson Krumpen Gramse Diehl Rowe
 Giddings Hetzel Bolton Coughlin Abrams Thalheim Pederson Bergman Kelley
 Pierce Wolf Austria Chapman Mr. Watson Vanderhoof Helmbrecht Helgeson Wolf

GRAMMAR

SNAPS

The department of rural education has for its goal the improvement of educational possibilities for those in Wisconsin who live in rural districts and in centers of small population where graded schools are in operation. To this end courses are offered to those preparing to teach in rural schools, in consolidated schools, in state graded schools, and to those who will become supervising teachers and county superintendents. That the department is successful is evidenced by the great demand which always comes for these teachers.

A very popular feature of the department is the Rural Life Club of which every student automatically becomes a member and which furnishes a splendid opportunity for the development of initiative so much needed in rural school life.

Our students take a lively interest in all activities of S. P. N. and our representatives are found in athletics, debate, oratory and in dramatics. We are proud to have Mr. Dessureau, a member of our department, chosen as the school orator for this year.

Our director, Mr. Neale, because of his enthusiasm for better rural education, his wide experience, and sound knowledge of the problems of this field is an inspiration to every student who has come in contact with him. We feel that his influence on the educational life of Wisconsin can never be measured. His kindly helpfulness, his genial optimism, and his interest in each one of us is a memory which we shall always cherish. We shall try to repay him by striving to give the boys and girls of rural communities the best in education.

1926

1926

BENDER, IVA E.

Bancroft, Wis.

Bancroft High School.
Rural Department.
Rural Life Club.

CLARK, NELLIE

Stevens Point, Wis.

Plainfield High School.
Rural Life Club.

BOUND, DORIS

Plainfield, Wis.

Hancock High School.
Rural Life Club.

DAHL, LEVAUN

Chili, Wis.

Marshfield High School.
Rural Life Club.
Girls' Athletic Association.
Basket Ball.

BUDAHL, PALMER S.

Erskine, Minn.

Erskine High School.
Rural Life Club.
Male Quartette.

EDMINSTER, DORIS M.

Waupaca, Wis.

Waupaca High School.
Rural Life Club.
Girls' Athletic Association.

HENRY, LEONARD F.
Shiocton High School.
Rural Life Club.

Shiocton, Wis.

JORGENSEN, EVA.
Waupaca Life Club.
Girls' Athletic Association.

Waupaca, Wis.

HOAG, CHARLOTTE
New London High School.
Rural Life Club.
Loyola.

New London, Wis.

KEITHLEY, THOMAS
Orfordville High School.
Rural Life Club.

Orfordville, Wis.

JOHNSON, MYRTLE
Friendship High School.
Rural Life Club.

Arkdale, Wis.

KITOWSKI, CARL
Stevens Point High School.
Rural Life Club.
Loyola.

Stevens Point, Wis.

ENERSON, ORIN E.

Arkdale, Wis.

Friendship High School.
Rural Life Club.

FRICKE, MILDRED

Marathon, Wis.

Marathon High School.
Rural Life Club.
Pep Club.
Choral Union.
Girls' Athletic Association.
Loyola Club.
Ladies' Chorus.

ERICKSON, ESTHER

Pulaski, Wis.

W. Green Bay High School.
Rural Life Club.

GENIN, LILLIAN

Basco, Wis.

St. Mary's Academy.
Rural Life Club.
Loyola.

ERNST, ESTHER

Spencer, Wis.

Spencer High School.
Rural Life Club.

HELP, CECILIA

Hilbert, Wis.

Marathon High School.
Rural Life Club.
Girls' Athletic Association.
Loyola.

KITOWSKI, KATHRYN Stevens Point, Wis.
 Stevens Point High School.
 Rural Life.
 Loyola.

KOYEN, ROLAND Detroit Harbor, Mich.
 Gibraltar High School.
 Rural Life Club.
 Choral Union.
 Rural Basket Ball.

KLINE, LAWRENCE Greenwood, Wis.
 Loyal High School.
 Rural Life Club.

LEGEAULT, DELIA Saxon, Wis.
 Union Free High School.
 Rural Life Club.

KOROTEV, EVELYN Gillett, Wis.
 Gillett High School.
 Rural Life Club.
 Y. W. C. A.

LEMANCIK, JULIA Stevens Point, Wis.
 Stevens Point High School.
 Rural Life Club.
 Loyola.
 Rural Reporter for Pointer Staff.

MANLEY, FERN

Bancroft High School.
Rural Life Club.

Bancroft, Wis.

MILLER, LUELLA

Gilman High School.
Rural Life Club.
Rural Basket Ball.

Gilman, Wis.

MILLER, ALICE

Withee High School.
Rural Life Club.

Withee, Wis.

NELSON, LAURA

Tomahawk High School.
Loyola.
Rural Life Club.

Tomahawk, Wis.

MILLER, ANNE

Withee High School.
Rural Life Club.

Withee, Wis.

NEWMAN, RAMONA

Loyal High School.
Rural Life Club.

Loyal, Wis.

IRIS 1926

O'CONNELL, STELLA Kilbourne, Wis.
 Kilbourne High School.
 Rural Life Club.

PETERSEN, BELLE MARIE Plainfield, Wis.
 Plainfield High School.
 Rural Life Club.

OESTRICK, EDNA Stevens Point, Wis.
 Stevens Point High School.
 Rural Life Club.

PETERSON, ESTHER Stevens Point, Wis.
 Stevens Point High School.
 Rural Life Club.

PECORE, LUCILLE Dallas, Wis.
 Dallas High School.
 Rural Life Club.

PRATT, SHERRIN E. Loyal, Wis.
 Loyola High School.
 Rural Life Club—Treasurer.

ROWE, CLEO RUTH
Granton High School.
Rural Life Club.

Granton, Wis.

SCHOEPKE, VERNA L.
Bear Creek High School.
Rural Life Club.

Bear Creek, Wis.

SANNES, THELMA C.
Central Wisconsin College.
Rural Life Club.

Milwaukee, Wis.

SMITH, BELLE
Waupaca High School.
Rural Life Club.

Waupaca, Wis.

SCHEIDER, CARL F.
Amherst High School.
Rural Life Club.

Amherst, Wis.

SMITH, LILLIAN
Weyauwega High School.
Rural Life Club.

Weyauwega, Wis.

SMITH, VIOLET

Loyola High School.
Rural Life Club.

Loyal, Wis.

THURBER, IRL

Loyal High School.
Rural Life Club.
Pep Club.
Choral Union.
Rural Quartette.

Loyal, Wis.

STUVE, MARTIN

Humbird High School.
Rural Life Club.
Rural Basket Ball Team.

Humbird, Wis.

TOEBE, REINHART C.

Algoma High School.
Rural Life Club-Treasurer.
Coach Girls' Basket Ball.
Football.
Basket Ball.
"S" Club.

Rio Creek, Wis.

SWAN, BEATRICE

Waupaca High School.
Rural Life Club.

Waupaca, Wis.

VALENTINE, DELOMA

Bancroft High School.
Rural Life Club.

Bancroft, Wis.

VETTER, ALEXANDER Marathon, Wis.
 Marathon High School.
 Rural Life Club.
 Loyola.
 Rural Basket Ball Team.

WIESELER, ELEANOR ANNE Hortonville, Wis.
 Hortonville High School.
 Rural Life Club — Secretary
 Loyola.
 Iris Staff.

WASHBURN, CORA Almond, Wis.
 Plainfield High School.
 Rural Life Club.

WOPSHAL, LILLIAN Wittenberg, Wis.
 Wittenberg High School.
 Rural Life Club.

WHITHAM, DARROW Spencer, Wis
 Spencer High School.
 Rural Life Club.

WROBLEWSKI, JOHANNA Stevens Point, Wis.
 Stevens Point High School.
 Rural Life Club.

WROLSTAD, ETHELYN Amherst Junction, Wis.
 Wittenberg High School.
 Rural Life Club.
 Ladies' Chorus.

Nelson Peterson Schoepke Newman Blomiley Toebe Dall Fricke Vetter Scheider
 Smith Koyen Pratt Enerson Downer Thurber Knaup Miss LaVigne
 Miss Roach Lees Rowe Whitham Grab Mr. Neale Dall Dessureau Matz Miss Hanna
 Henriksen Miller Miller Washburn Clark Wieseler Lietz Johnson

Miss LaVigne Bound Precourt Korotev Ennis Erickson Genin Kitowski Kline
 Wunrow Stuve Kitowski Budahl Castner Schultz Donaldson
 Miss Roach Peterson Sannes Valentine Mr. Neale Manley Smith Swan Miss Hanna
 Lemancik Smith Helf Nelson Wrolstad Le Geault Bender

The Orthman Demonstration School

The Orthman Demonstration School which is located on our campus is maintained by the department for rural education so that those, who are preparing to teach in the country, may do a part of their practice teaching where the organization of the school and the program correspond with the situation in the schools in which they will be located. This school provides also a laboratory for school management, classes being in close proximity. The building, modern in every respect, is a model for rural school officers planning new buildings or renovations of old ones.

The Arnott Demonstration School is controlled by the local board and the department for rural education. Each student spends a week there and comes into contact with a typical rural school and its environment. Both of these institutions, the one directed by Miss LaVigne and the other by Miss Heasty, have provided very popular instruction for the students and have stood in great favor with those who have worked there. They have been means for developing enthusiastic and skillful teachers for the rural communities.

Some Fish!

Show Me The Way To Go Home

Good Nite

Our Team

Bashful?

Nice Doggie

R
U
R
A
L

Evelyn

S
N
A
P
S

What A Shock

Training School Faculty

A. J. HERRICK	Junior High School—English, Science
BURTON R. PIERCE	Principal Junior High School
JOSEPH M. DAVIDSON	Junior High School—English, Science
BERTHA COURTS	Junior High School—English, Science
GERTIE L. HANSON	Intermediate—Geography
LEAH L. DIEHL	Intermediate—Reading, Language
ELLA L. WEIG	Intermediate—History, Arithmetic
MAE IVEY	Primary—Reading
GRACE EDMONDS	Primary—Arithmetic, History, Geography
EMMA LOVELL	Primary—Community Life, Language
GLADYS PRITCHARD	Primary—Kindergarten, Music

For the past six years the students of the Normal School have received beneficial practice training under the supervision of efficient and helpful critics and of Mr. Herrick. The progress made by the Training School and the fame it enjoys are due in a great part to the work of Mr. Herrick. The Junior High School plays an important part in the student life of S. P. N.

The Training School was organized when the Normal School first opened in 1894 and is now considered the best in the state. It consists of a Primary Department, Intermediate Department, and a Junior High School. The Junior High School was organized in 1920, and was named in honour of Mary D. Bradford, former Training School principal. Plans are well under way for a new \$150,000.00 training school building with a Senior High School.

Here is a little story that we should like you to hear. It so happened that one of the best teachers in one of the larger high schools of Wisconsin was being questioned.

He was asked, "Why have you been so successful in your teaching?"

He answered, "I have been successful because I was well trained while in Normal School. That training I received in Stevens Point Normal under Mr. Herrick. It was a complete and thorough training. I was given classes of different caliber and in these classes I was confronted with almost every possible problem a teacher has to meet. It was back in that Training School in Stevens Point that I learned the fundamentals of teaching and that teaching is 'to serve'."

So we wish to remember the Training School and the lessons we learned there. They were given in a kind and helpful manner. We shall not forget the days spent there. In short, it is a permanent picture in our minds.

F. Bellard

J. E. SWETLAND
Coach

Athletic Retrospect

By J. E. Swetland.

To write a retrospect of the past year's Athletics is a rather difficult task for me to undertake. Having had sixteen years' experience in coaching I have never felt that I needed an alibi and want it understood that I am not making one in what follows. I am going to try to state facts and I feel that I know whereof I speak.

If "results" are measured solely by games won, then our athletics have not been a success. If however, physical training, sportsmanship, learning and playing the game are, as is usually claimed, the ultimate end, then the past year has been a marked success. More fellows have participated in athletics and have shown development than for some time past.

We have lost more often than I like to think of, but we have never been "licked". Every team we have met has had respect for us because we have always "played the game" and never quit trying.

The football team was "green," but willing, and absorbed more football in a season than any team I have ever coached. The season was characterized by a succession of bad "breaks". Three games lost were lost only because of some fluke which went against us rather than for us. The team was without at least two valuable men in every game. Included in the injured list were Captain Laabs, Vaughn, Boone, Hansen and Holmes. Two of these men were able to play only a part of one game during the entire season. In the final game of the season we played the veteran River Falls team to a standstill with a team six members of which had never played high school football. Eau Claire was the only team to win from us on her merit and in the final quarter of that game we threatened her lead.

Any school might well be proud of a team which does as well under the circumstances as our team did. It would seem that more credit is due a mediocre team which gives a good account of itself than a star team which makes only a mediocre showing.

The basketball season was a disappointment to all concerned. If the rooters were disappointed, you may well imagine how the men and the coach, who were out working their hardest to overcome the jinx which seemed to pursue us, felt. The team showed a marked ability to work the ball up to the basket but could not put it through the ring with any degree of regularity. In every game except the first Stout game we had more shots at the basket, I mean reasonable shots not "hope" shots, than our opponents and yet were unable to win more than one out of nine conference games. With an even break in the luck we would have won a majority of our games.

It was necessary to make two forwards into guards and a great deal of credit is due Captain Vaughn and Craney for the good work they did out of position. A peculiar thing happened in our game at Eau Claire in that we ended that game with still two other forwards in the guard positions.

In writing a review of the year the notable work of Captain Ted Powell during the 1925 track season should be mentioned. Ted succeeded in breaking his own record in the quarter and won a second in the half mile. Track work never comes in for the attention it should get because it comes as a sort of anti-climax in the year's sport activity. However, the men who get out and work faithfully are greatly benefited and the results gained are well worth the time and energy expended.

In closing I wish to express my appreciation of the loyal support which the student body has given the teams. One thing I think all could do however, is to boost for more boy students. The more material we have the more competition there will be and consequently better results.

THE SQUAD

Gunning	H. Vetter	Holmes	D. Vetter	McCarr	Marsh	Kleese	Bannach	Swetland
Boone	Toebe	Blakesley	Hansen	Paukert	Craney	Vaughn	Ziegel	Willett
Krantz	Kolka	Atkinson	Laabs	Crosby	Weaver	Cummings	Vornholt	

LAABS
Captain

CRANEY
Captain (elect)

Football 1926

The 1925 call for football candidates brought forth a quantity of football material and resulted in a difficult task for one coach. Among the men reporting were the following letter men: Captain Laabs, Craney, F. Vaughn, Weaver, Atkinson, Cummings, Kolka, Boone, and Crosby. The new men who reported and made good were: Paukert, Hansen, Vornholt, H. Holmes, L. Holmes, Marsh, Ban-nach, Krantz, and Toebe.

The schedule opened with the game against St. Norberts at De Pere. The team gave a wonderful exhibition of football and the St. Norberts team was more than satisfied to win on a long forward pass in the last quarter. The loss of the game was a small matter compared with the loss of our captain, Laabs, whose knee was so badly wrenched that he was unable to be on the team for the remainder of the season.

The following week, the Northland College team of Ashland was our guests, and was trimmed to the tune of 22 to 7. This game proved costly, for Hansen had his hip badly bruised and was lost for two games. This loss was offset by the good showing the team made, and by a final seven minute rally that netted 15 points. The rally was featured by Craney's sixty-yard run for a touch down; Marsh's forty-five yard race, and Fritz Vaughn's thirty-yard drop kick.

The following week the team left Thursday morning on a long trip by bus for Superior. The team was given a heartening send off by the faculty, school, Miss Roach, and Miss Carlsten. On Friday we furnished the opposition for Superior's home coming. Superior won by a 13 to 6 score. The drop-kicking ability of Fritz Vaughn was the feature of this game. It was here that Captain Laab's absence was felt because the shifting of Crosby to center left a difficult place to fill at guard. The jinx continued to follow us and we lost Blakesley for the next two games.

On November 16 we journeyed to Eau Claire and a superior team administered our worst defeat of the season. The score was 20 to 7. Our team gave an excellent account of itself and was handicapped by more injuries. Boone and L. Holmes were badly injured in the first few minutes of play and were unable to play anymore during the season. The lack of strong reserve material was a great drawback to the team's chances for victory. With 14 men left on our squad the games were now trying tasks for coach and players.

On Friday of the next week we played Whitewater on our own field and won by a 7 to 0 score. The team outplayed Whitewater the entire game and showed a great improvement. The ability of Atkinson as a guard who ran remarkable interference paved the way for the winning touchdown. Vaughn's punting was another factor that gave Whitewater little opportunity to get underway. The coach and team were doubly joyful because no one was seriously injured.

Home-coming week was ushered in with a great program. The entire school made ready to give the old grads and River Falls a warm reception. Saturday morning proved a glorious time for students and grads, with a colorful parade and mass meeting. The main bill for home-coming was the football treat of the season. The team gave its upmost for S. P. N. that day and became a bunch of fighting heroes. Our team succeeded in holding the State Champions better than any other team had done this season. They finally defeated us 7 to 0 on a questionable forward pass. Everyone felt that the game by rights should have been a scoreless tie. The fight displayed by the team in this last game was a source of satisfaction to the alumni and school.

Although not a state championship team, our team was one of the smoothest working football machines in the state. The team was greatly handicapped by weight and injuries. Everyone of S. P. N.'s opponents greatly outweighed our team, but always found plenty of fight to offset this handicap.

The following men are seniors and will be lost to S. P. N. next year: Captain Laabs, Cummings, Vaughn, Atkinson, Kolka, Vornholt, Krantz, Hansen and Toebe.

Football Schedule — 1925

S. P. N.	22	Northland College	7
S. P. N.	0	St. Norberts	7
S. P. N.	6	Superior	13
S. P. N.	7	Eau Claire	20
S. P. N.	7	Whitewater	0
S. P. N.	0	River Falls	7

Football Schedule — 1926

Sept. 25	St. Norberts	Here
Oct. 2	Northland	There
Oct. 8	Superior	Here
Oct. 16	Eau Claire	Here
Oct. 23	River Falls	There
Nov. 6	Whitewater	There

BERNARD "*Bernie*" LAABS

One of the best centers S. P. N. has ever had. His injury in the first game of the season lost to the team a veteran and leader. Other schools were lucky that Bernie was unable to play with S. P. N.'s team this year.

HAROLD "*Carney*" CRANEY

After Captain Laabs' injury Craney was elected by the fellows to pilot the Purple and Gold. Craney as captain and quarterback was one of the big reasons why S. P. N.'s opponents always had to give their best to win by even a small score. His running and passing were a constant threat to the safety of the enemy's goal. He will be back as Captain next year.

HENRY KOLKA

S. P. N. loses through graduation one of the best fighters that has ever worn the Purple and Gold. Hank has always urged the team to greater efforts and was one of the first through to tackle for a loss.

CHESTER "*Chet*" ATKINSON

Chet is another who has three years of service to his credit. He was one of the most consistent players and was famed as a guard who could run interference, wherein he made possible many long gains.

FRED "*Fritz*" VAUGHN

A real veteran of three years. The loss of Fritz through graduation will be a severe blow to S. P. N. Fritz was one of the most versatile men in the conference, and was the mainstay of many hard games.

PERCY "*Buck*" WEAVER

Buck is another veteran of three years. His place as tackle will be hard to fill, for he was a fighter every minute and played a game that was most creditable. We are proud of Buck.

RALPH "Ma" CUMMINGS

Ralph has three service stripes to his credit and each one signifies a year of hard, consistent football. "Ma" was a "bear" for breaking up interference and tackling the ball carrier. His speed in getting down under punts was also a worry to his opponents.

LELAND "Doc" CROSBY

Doc played his second season of football and played it to perfection. With the loss of Laabs he was changed from guard to center and became one of the best centers of the conference.

RAYMOND "Ray" BOONE

Ray's specialties were ensnaring forward passes, smashing interference of attempts and runs, and tackling the ball carrier without a gain. Boone's injury at Eau Claire was a severe loss to the team.

LEROY "Chief" HANSEN

A hard-hitting backfield man. Chief was always going at top speed the entire game. His injury during the second game was a handicap to the team throughout the season. Another valuable man lost through graduation.

WALTER "Red" VORNHOLT

Red was one of the best forward pass catchers and tacklers on the team. His loss will create vacancy that will be hard to fill.

HAROLD PAUKERT

Whenever extra yards were needed, Paukert was called on. He was a find, being a line plunger and fullback of speed. We predict that he will make a name for himself during his next two yaers at S. P. N.

LA VERNE "Curly" KRANTZ

Injuries to others gave Krantz his chance to make good and he did. Speed and fight made him a regular end and his playing was a credit to the team. He also will graduate this year.

WILLIAM "Bill" MARSH

Bill came to S. P. N. without much good high school experience but he developed into a first rate back and played some good games. He is sure to do something during his next two years here.

ALFRED WUNROW

Alfred came to us from Marshfield High School where he had played, and tho he did not make the team here last year he proved a most desirable player this year. He was a hard worker in his position as tackle and was a credit to S. P. N.

HENRY BANNACH

Hank got his first year of football at S. P. N. His strength and speed should make him one of the best linesmen in the conference next year.

REINHART TOEBE

Toebe was one of the best defensive backs of the squad. By graduation another good player is lost to the school.

The Team In Action

Basket Ball

The 1926 team found several new men wearing Normal School suits. There were only three letter men back from the '24-'25 team. These men were: Captain Vaughn, Hansen, and Peterson. The remaining seven on the first team who played their first year of basketball for S. P. N. were Boone, Craney, Zager, Vornholt, Bannach, and Toebe.

A difficult problem faced the coach in the shortage of guard material. The two forwards were finally shifted and Vaughn and Craney became guards.

The team won its first game from the Star Clothiers of Wausau, but after that victory the jinx struck them and remained for eight straight games. These were all lost by a small score, however, except for the Stout Institute game. All, but Oshkosh's victory, were played on the home floor.

The latter part of February the team took a northern trip, and the last three games of the season were played on foreign ground. The ability exhibited in these last games gives us much hope for the team next year. Our crowning victory came when we defeated Eau Claire at that place.

Had this year's basket ball team played in almost any other season it would have won most of the games, but it was handicapped in having fewer men from which to choose, and every other Normal School seemed to have more. However, we are proud of our boys and wish them the best of success next year.

Box Score 1925—1926

	Position	Games Played	Field Baskets	Free Throws	Total Points	Personal Fouls
FRITZ VAUGHN	<i>Guard</i>	11	7	7	21	29
HAROLD CRANEY	<i>Guard</i>	11	14	2	30	18
RAY BOONE	<i>Center</i>	11	38	7	83	25
THEO. ZAGER	<i>Center</i>	11	19	17	55	13
LAURIE PETERSON	<i>Forward</i>	7	5	4	14	5
LEROY HANSEN	<i>Forward</i>	11	16	7	39	9
WALTER VORNHOLT	<i>Forward</i>	9	11	2	24	7
HENRY BANNACH	<i>Center</i>	4	1	1	3	1
FRANK WIERENZENSKI	<i>Forward</i>	9	4	2	10	7
RINEHART TOEBE	<i>Guard</i>	5	1	1	3	0
Total points					282	

FRITZ VAUGHN
Guard (Captain)

LEROY HANSEN
Forward

HAROLD CRANEY
Guard

THEO. ZAGER
Center

RAY BOONE
Forward

FRANK WIERENZENSKI
Forward

WALTER VORNHOLT
Forward

LAURIE PETERSON
Forward

HENRY BANNACH
Guard

REINHART TOEBE
Guard

Track

The 1925 Track season was a successful one. The season was featured by the brilliant work of Captain Powell. Powell won three firsts in the dual meet with Oshkosh Normal School and broke his own state record in the 440 yard dash at the state meet in Milwaukee. Ted also placed second in the half mile at Milwaukee.

Last Spring's track season was marred by the heavy rainfall the day of our Interscholastic Meet. The meet was conducted under poor track conditions due to the rain. S. P. N. would like to thank the high schools that participated for their fine spirit and co-operation. We are hoping that this year's Interscholastic Meet will be favored with fine weather conditions.

S. P. N. expects Captain Hetzel to lead our track team through a successful season. With the veterans, Gunning, Cummings, Blomiley, and Atkinson as a nucleus the team should have a successful season.

The "S" Club

Officers

President
Vice-President
Secretary
Treasurer

GEORGE HOLMAN
HAROLD CRANEY
BOB DESSUREAU
DON VETTER

Dessureau Zager Andrews Swan Paukert Toebe Wierenzenski Malmquist
Wunrow Holman Krantz Crosby Cummings Weaver Laabs Vaughn
Taeger Blomiley Peterson Vornholt Gordon Hetzel Hansen Boone Vetter
Craney Gunning

Football

HAROLD PAUKERT
REINHART TOEBE
ALFRED WUNROW
GEORGE HOLMAN
LAVERN KRANTZ
LELAND CROSBY
RALPH CUMMINGS
PERCY WEAVER
BERNARD LAABS
FRITZ VAUGHN
WALTER VORNHOLT
LEROY HANSEN
RAY BOONE
HAROLD CRANEY

Basketball

THEODORE ZAGER
FRANK WIERENZENSKI
FRITZ VAUGHN
LAURIE PETERSON
WALTER VORNHOLT
LEROY HANSEN
RAY BOONE
HAROLD CRANEY

Forensics

ROBERT DESSUREAU
ARNOLD MALMQUIST
DONALD VETTER
IRVING GORDON
EUGENE TAEGER
EDWIN JENSON
MAURICE WILLETT

Track

JOE GUNNING
MAURICE BLOMILEY
DARREL HETZEL

Girls' Athletics

The organization of the Girls' Athletic Association has somewhat changed the organization of athletics and sports in S. P. N. this year. Due to the earnest efforts of the Executive Board of the G. A. A. the standards of athletics and sports have been raised and the goal of reward has been made higher, with the result of a livelier interest in girls' athletics.

The letter which denotes the earning of 100 points in some physical activity advocated by the G. A. A. has been changed from the felt letters S. P. to a four inch purple chenille letter "S". The bronze pin is the award for 400 points and the gold pin is the award for 600 points in organized athletics or sports. The higher award of a sweater has been authorized by President Sims, the Advisory Board and the Executive Board of the G. A. A. and this is to be awarded to girls who can earn 900 points in two successive years and who have earned 500 of the 900 points in organized athletics.

The association promotes and encourages such individual sports as tennis, hiking, skating, coasting, classical dancing etc., and it is hoped that the participation in these individual activities in S. P. N. will create the desire to continue them in after life.

The girls have taken a remarkable interest in hiking and some of them have many miles of hiking to their credit.

With the building of new tennis courts this spring, tennis is to be one of the major activities and because of its type of activity, people who have not been particularly interested in athletics and sports or taken any active part in them are going to be reached.

The organized athletics this year have consisted of Soccer, Captain Ball, Basket Ball, Volley Ball and Base Ball.

The Basket Ball tournament as usual has been the high spot of all the activities and while the competition has been very spirited and the rivalry between departments has run high, the sportsmanship of the girls has been most commendable. They have maintained a code of Honor of which they may be proud.

HIGH SCHOOL

MARTINDALE LIPKE FRANZ G. KELLEY KELLEY WEAVER GUNNING
 MORGAN BETLACH HEMP FISH

PRIMARY

KRANTZ SHUPE STALKER DIMMOCK O'BRIEN WHITE CRAMER WEISNER SCHEUER GARRY

HOME ECONOMICS

CRANEY PICKA OLIN LOHR TIMME WITHEE JOHNSON LORD CARTMILL WRIGHT

GRAMMAR

HERRICK HETZEL LAABS THALHEIM PETERSON
 PIERCE BARTZ KRUMPEN ABRAHAM GOETZKE

RURAL

TOEBE DALL OESTRICH SANNES EDMINSTER WUNROW
 MILLER HELF NEWMAN HENRIKSEN JORGENSEN

ACTIVITIES

F. Bellah

"He that hath no music in his soul, beware of him."

Shakespeare.

Music is becoming increasingly important in this school. It has stimulated the interest of almost every student, and no school function seems complete without it. Most of the music at S. P. N. has been given by the following organizations: the Girls' Glee Club, the Choral Union, and the Civic Orchestra, the latter composed of talent from both the school and the city. Representatives from all these organizations have broadcast several programs from the local station, W. L. B. L. Before Home Coming a program was broadcast for the benefit of the alumni. There have been programs in assembly in which members have taken part. The choral union presented a very impressive act in the annual Christmas festival, when it led the processional to the auditorium, carrying candles and singing carols. The scene helped much to increase the Christmas spirit.

The success of the music department is largely due to the leadership of Mr. Dyer, to whom much is due for the place that music has played in the school.

Members of the Civic Orchestra

Conductor:

HAROLD S. DYER

Violins:

EDMUND BUKOLT
(Concert Meister)
 THEODORE RINGOEN
 MARGARET BELL
 LYMAN JOHNSON
 HELEN POWERS
 IRENE HITE
 MAX HOPFENSBERGER
 INEZ OLSON
 LEONA PIDDE
 GEORGE BECKER
 MRS. MURIEL KENNEDY

Violas:

PROF. EUGENE WALKAWIECZ
 JACK LIPMAN

Cellos:

MRS. FRANCES LEADBETTER
 EVELYN ROTH

Bass:

JOHN MILLER

Clarinets:

WALTER KLEIN
 ROBERT LOWE

Oboe:

ALBION BEIJER

Bassoons:

WILLIAM FOWLIE
 NICK ALLEN

Flute:

WILLIAM LAHAYE

Horns:

LAVERNE KRANTZ
 WILLIAM RICHARDSON

Trumpets:

RAY JACOBS
 TONY PORTER

Trombones:

GEORGE RESSLER
 ROLAND POWELL
 LAURIE PETERSON

Piano:

CARROL VANBUSKIRK
 IRENE EAGLEBURGER

Tympani:

CLAUDE EAGLEBURGER

Women's Chorus

The Officers of the Women's Chorus are:

<i>President</i>		EDITH ANDERSON
<i>Secretary</i>		THEODORA HEMP
<i>Treasurer</i>		BEATRICE SWANCUTT

Members

EDITH ANDERSON	MAYME FORNO	ETHEL PEDERSON
CECELIA ADAMS	GOLDIEMARY HARRIS	ANNE ROWE
WINONA ALBERT	LOUISE HANSON	BEULAH ROWE
ZULA BALLHEIM	MARION HARDACKER	ALMA SALM
ROSEMARY BUBE	AGNES HENRIKSEN	CECELIA SCHMIDT
NORMA BORSACK	THEODORA HEMP	BEATRICE SWANCUTT
JULIE BRADT	EMMA KRAUSE	HAZEL SEE
EVELYN BRATLIE	MARY KUCIREK	INEZ SMITH
OLGA BERGMAN	EMMA LOBERG	DOROTHY TAYLOR
LORNA CARSWILL	ELTA MANTOR	IDA TUTTLE
MILDRED CROOK	CHARLOTTE MCCARTY	GERTRUDE GURHOLT
BERNICE CHAPMAN	CLAIRE MARTIN	JULIA VAN HECKE
ETHEL CHAPMAN	ANNE MORK	RENA VARALLI
MABLE LIPKE	RUTH MILHANS	MARY SHOREY
JESSIE DINGEE	ELEANOR BOOTH	GLADYS VATER
HELEN FALEVSKY	HELEN MILLER	AMANDA FELLOWS
MILDRED FRICKE	MARY O'BRIEN	

We consider ourselves fortunate in having a man of such talent as Mr. Burroughs at the head of our English and speech departments. It is through his efforts that our school has won renown in forensic events.

In 1923, Melville Bright won first place in the Interstate Oratorical contest, after having captured those honors in the state contest. In 1924 the Interstate contest was held in Stevens Point and one of our own students represented this state in it, drawing second place. That same year John Redfield gained second place in the extemporaneous speakers' contest. Donald Vetter duplicated this in 1925.

This year Mr. Burroughs' public speaking classes have presented two plays of exceptional merit, "Three Live Ghosts" and "Pomander Walk." Both productions were exhibited with skill, and have received much favorable comment from all who saw them.

Oratory

About thirty students came out for oratory this year and submitted orations. Twelve were selected for the preliminary contest. Of these Robert Dessureau, Carrol Van Buskirk, Anita Baum, and Leonard Sprague were selected to compete further. In the final contest Robert Dessureau was given first place and Carrol Van Buskirk second.

"Permanent Peace" was the subject of Dessureau's oration and was a very clear and forceful composition. All who heard his oration here were much impressed with the earnestness of his appeal.

The state contest was held in River Falls, March 19. Superior was awarded first place, and Stevens Point ranked fifth. Even tho we were so far down the line it is said by all that Dessureau's oration was in high favor among all who heard him.

Extemporaneous

For the third year an extemporaneous contest has been held in connection with the state oratorical contest and this type of work seems to be increasingly popular each year. Donald Vetter was chosen to represent the school again this year, and captured second place for us: first being awarded to River Falls. This is the second time Vetter has won this place, and makes the third year that Stevens Point has held it.

The topic for each speech was "Realignment of Political Parties," a subject very deep and involved, necessitating much hard work. Vetter is a worker and it is due to his industry that we are still able to hold high place in this type of work.

A novel and entertaining feature of these contests is the musical competition which each school presents.

Debate -- Affirmative

The Inter-Normal Debating League chose for its question this year, "Resolved that Congress should be empowered by federal amendment to regulate the employment of all persons under 18 years of age". This question was chosen instead of prohibition which was decided upon by the League at its meeting last year. Due to this fact, debates with the smaller colleges were rendered impossible as Prohibition was the question debated by them.

A great interest was manifested early in debate, and a large squad of good material appeared. After a few eliminations the squad was reduced to eight. The affirmative was composed of Donald Vetter (captain), Irving Gordon, and Eugene Taeye, and Alice Helmbrecht (alternate), the first two being letter men from last year. After several debates between the two teams here and exhibition debates at Marshfield and Waupaca, the affirmative met Oshkosh's strong team here March 5, and won an expert judge decision. While the negative lost at La Crosse, March 6, the affirmative won a trip to River Falls on March 30, due to Stevens Point's winning the triangle on a percentage basis.

Stevens Point was very successful in attaining the high rank of participating in a state contest with River Falls and we regret that as this goes to press we cannot give the results of this contest. We feel however that even though we should not become state champions that the season has been a very successful one. Under the leadership of Mr. Burroughs, Stevens Point has established an enviable record in debating. This is the second time that we have participated in a state debate since Mr. Burroughs came to take charge of this work.

Debate -- Negative

Edwin Jensen (Captain), Robert Dessureau, Arnold Malmquist and Allan McVey (alternate), composed the negative team. This is Jensen's third year in Normal School debating, and Dessureau and Malmquist, both new students here were very able colleagues and industrious co-workers. The negative team went to La Crosse, March 6, and lost in an expert judge decision by three points. They defended themselves very ably here, however, and Stevens Point was able to win the triangle on a percentage basis due to their able work. The negative team was accompanied to La Crosse by Mr. Burroughs and he spoke very creditably of their defense. The negative team was treated to a thrill of being snow bound for two days on their return due to one of the worst blizzards of the winter. In trying to make connections home they toured most of Western Wisconsin by auto bus and by train. They debated again here March 30, with River Falls in a state champion debate.

Debate work probably involves more work than any other activity. Unlike athletics, debate work does not offer the fascination of frequent competition and trips but requires months of preparation, research work and careful organization for one or two debates. The debaters meet regularly three nights a week besides meetings during the day and on week ends. Speeches must be rewritten and revised to a point as nearly flawless as possible and then must be presented with a polished delivery. Although no academic credit is given for this work as is the custom in some schools, each year there are men and women anxious to participate in it. None ever regrets it. In spite of the tremendous amount of work and nervous strain involved all feel that the returns are commensurate to the effort. We hope that we will be as successful next year as we have been this and that a large number will be out for debate next year. The Oratorical Association last year voted to give sweaters for forensic work and this should be some inducement to encourage participation. Perhaps in the future some academic credit will be given for debate. This seems only just in view of the work involved and the amount of knowledge gained through the vast amount of research involved.

Dramatics

"Pomander Walk", an old English comedy in three acts, was produced by Mr. Burroughs' public speaking class in the Auditorium, Thursday, January 14, before a well-filled house. This was perhaps the heaviest play produced by the class and was interesting because of its old English setting and clever, beautiful costumes. All the scenery, including five houses and an old English street, was a class project calling for resourcefulness and ingenuity.

DRAMATIS PERSONAE

<i>Admiral Sir Peter Antrobus</i>	EDWIN JENSEN
<i>Jerome Brook-Hoskin</i>	ALICE HELMBRECHT
<i>Jim (an old sailor)</i>	ALFRED WUNROW
<i>Basil Pringle</i>	IRENE HART
<i>Jane</i>	ALICE SELL
<i>Mrs. Pamela Poskett</i>	MAREVA LYNN
<i>Madame Lucine Lachesnais</i>	ANNE MORK
<i>Mlle. Marjolaine Lachesnais</i>	ELLEN LOWE
<i>Nanette</i>	MYRTLE HUNT
<i>Miss Ruth Pennymint</i>	GOLDIEMARY HARRIS
<i>Miss Barbara Pennymint</i>	ALICE DIEHL
<i>Rev. Jacob Sternroyd, D. D., F. S. A.</i>	RUBY FEMLING
<i>Caroline Thring</i>	ANITA BAUM
<i>John Sale</i>	HENRY KOLKA
<i>Lieut., The Hon. John Sale, R. N.</i>	ARNOLD MALMQUIST
<i>Muffin Man</i>	MURIEL PETERSON: <i>Lamplighter</i>
	ETHEL PEDERSON

"Three Live Ghosts", another project was produced in the Auditorium, Dec. 9. This play was very well received and made a hit at Wautoma and Abbotsford. A second performance was given here under the auspices of the American Legion. The cast showed careful selection and did creditable work.

DRAMATIS PERSONAE

<i>Mrs. Gubbins, known as "Old Sweetheart"</i>	SIGRID STARK
<i>Peggy Woofus</i>	FLORENCE BETLACH
<i>Bolton of the American Detective Agency</i>	A. S. BROWN
<i>Jimmie Gubbins</i>	EUGENE TAEGE
<i>William Foster, alias William Jones</i>	LA VERNE KRANTZ
<i>Spoofy</i>	FRED KUHL
<i>Rose Gordon</i>	ELEANOR BOOTH
<i>Briggs of Scotland Yard</i>	LEONARD SPRAGUE
<i>Benson</i>	LEE PETERSON
<i>Lady Leicester</i>	DOROTHY LOWE

F. Bellah

The Loyola Club

<i>President</i> <i>Vice-President</i> <i>Secretary</i> <i>Treasurer</i>	MARGUERITE O'BRIEN KENNETH MCCARR RUTH DERR ALEX VETTER
---	--

Loyola is celebrating its tenth anniversary in S. P. N. This year it has grown to be one of the strong organizations of the school. The club has about seventy-five members.

The local Knights of Columbus gave a very pretty dancing party to the Club at the beginning of the year, and the Loyola Club is planning to return the courtesy before the close of the session.

The meeting preceding the holiday season was given over entirely to the preparation of the Christmas box for the orphan boys at Polonia. The members of the Club also visited the children. An excursion to St. Joseph's Academy is another trip which was much enjoyed.

Kennedy Willett Kitowski Lasecke McCarr Allen Grab Vetter Ennis Dessureau
 Blake Ditter Gregor Damrow Copps Vinkle Nelson Varalli Markee Knope
 Weiss Lord Spychalla Nelson Sporer M. O'Brien Scheuer Testolin Schmidt
 Kitowski O'Brien Fritz
 Hanna Cherney Van Hecke Collins Sanford Roach Busse Fricke Gallagher LaVigne Forno
 Derr Hoag Helf Weisler Lemancik Roethig Kelley Stark Beardsley

Vinkle Willett McClellan Losby Hill Malmquist Stark Gordon Harris
 Fricke Hart Odegard Bound Taylor Schmidt Rowe Weiss
 Sell Swancutt Vetter Van Hecke Murray Collins Gustin Tilleson Kucirek

The Margaret Ashmun Club

<i>President</i>	MAE VETTER
<i>Vice-President</i>	IRVING GORDON
<i>Secretary and Treasurer</i>	CLAIRE MCCLELLAN

The Margaret Ashmun Club, a comparatively new organization at Stevens Point Normal School, is a literary club composed of faculty members and students who are especially interested in English and speech work. This year we have centered most of our attention on modern drama and fiction, which the members feel has been of real value to them. At present the members of the Club are writing short stories in competition for a prize which Margaret Ashmun, the author for whom the club was named, has offered to the person writing the best short story.

Stephenson Topping Schmeckle Rogers Rightsell Stratton
 Evans Losby Cummings Watson Brown Thompson
 Pazourek Hardacker Thompson Jones Allen Meston Nichols Haan Lowe Cartmill

The Science Club

President

MISS BESSIE MAY ALLEN

Secretary and Treasurer

CHARLES EVANS

The Science Club was organized in January, 1921. The purpose of this club is the improvement of its members, a better dissemination of scientific news among its members, and the advancement of scientific work among teachers and students.

The membership includes faculty members who are teachers of scientific subjects and students who have shown marked scholarship and the best attitude toward scientific work.

During the past two years the club has sponsored the Culver Memorial Fund.

Fisher Weaver Roskie Taylor Hetzel Syms Carlson
 Hardacker Kelley Martin Abraham Morgan Weisner Franz Fricke
 Peterson Larson Patchin Krumpen

Girls' Athletic Association

<i>President</i> <i>Vice-President</i> <i>Secretary</i> <i>Treasurer</i>	MARY MORGAN FLORENCE BETLACH ELEANOR WITHEE MABEL LIPKE
---	--

The Girls' Athletic Association has been until this year, in reality, an organization in name only. At the beginning of the first semester a meeting was held attended by all the girls who by virtue of one hundred points won in athletics were considered members of the association. A constitution and by-laws presented by a committee were accepted by a unanimous vote.

A letter is given for one hundred points in athletics, a bronze pin for four hundred points, a gold pin for six hundred points, and the official sweater for nine hundred points gained in two consecutive years.

The advisory committee consists of Miss Foster, Mr. Knutzen, and Mr. Schmeackle.

The Pep Club

President
Vice-President
Secretary-Treasurer

ELIZABETH COLLINS
DONALD VETTER
FRANCIS OLIN

The Pep Club is now in its third year of existence as an organization. During the past year it has tried to do its share toward making S. P. N. a bigger and better school. It had charge of Home Coming in the fall and sponsored a Christmas Festival just before the holidays.

"Naught our loyalty can alter nor our spirit of 'I will' ".

Y. W. C. A. Cabinet

<p>LOBECK</p> <p>HART</p> <p>THALHEIM</p> <p>TIMME</p> <p>HARDACKER</p> <p>MORGAN</p> <p>SMOOT</p> <p>JOHANNES</p> <p>ROBERTSON</p> <p>MC CLELLAN</p>	<p><i>Social Chairman</i></p> <p><i>Undergraduate Representative</i></p> <p><i>Publicity Chairman</i></p> <p><i>World Fellowship</i></p> <p><i>Treasurer</i></p> <p><i>President</i></p> <p><i>Vesper Chairman</i></p> <p><i>Vice President</i></p> <p><i>Social Service</i></p> <p><i>Program Chairman</i></p>
---	---

Y. W. C. A.

Hill	Carteron	Haan	Taras	Rowe	Hanson	O'Brien	Gregor	Damrow	Miller
Herrick	Giddings	Heztel	Patchin	Goetzke	Weaver	Mainland	Mantor		
Collins	Olin	Weisner	Falevsky	Sachtjen	Baum	Taylor	Gramse	Smith	
	Weber	Loberg	Tilleson	Roskie	Pidde	Petrick			
Ellandson	Thompson	Diehl	Warren	Dodson	Austria	Korotev	Doolittle		
		Henricksen		Gurholt					
Robertson	Thalheim	Lobeck	Hart	Timme	Morgan	Smoot	Johannes		
		McClellan		Hardacker.					

THE IRIS STAFF

<i>Editor-in-Chief</i>	CLAIRE McCLELLAN
<i>Business Manager</i>	NIC ALLEN
<i>Assistant Editor</i>	RICHARD GUNNING
<i>Assistant Business Manager</i>	CHESTER ATKINSON
<i>Advertising Manager</i>	PERCY WEAVER
<i>Assistant Advertising Manager</i>	HERMAN VETTER
<i>Literary Editor</i>	MAE VETTER
<i>Photo Editor</i>	HAROLD LOSBY
<i>Art Editors</i>	MERCEDES GLASS, EDNA THALHEIM
<i>Athletics</i>	HAROLD CRANEY
<i>Athletics</i>	FLORENCE BETLACH
<i>Organizations</i>	MARGUERITE O'BRIEN
<i>Department Editor</i>	IRENE HART
<i>Home Economics</i>	BERNICE SMOOT
<i>Primary</i>	GENEVA FOSTER
<i>High School</i>	THELMA BOUND
<i>Grammar</i>	NELLIE THOMPSON
<i>Rural</i>	EDNA LIETZ
<i>Forensics</i>	EDWIN JENSON
<i>Music</i>	EDITH ANDERSON
<i>Jokes</i>	KENNIETH McCARR
<i>Calendar</i>	BERNICE CHAPMAN
<i>Snaps</i>	FRED KUHL
<i>Society</i>	BEATRICE SWANCUTT
<i>Cartoons</i>	RUSSELL LEWIS, VELMA DAVIS
<i>Nelson Hall</i>	DANA HILL, KATHARINE TESTOLIN
<i>Typists</i>	BORGHILD ODEGARD, ELAINE OSMONDSON

The Iris Staff

Bus. Mgr.

Editor

Athletics

Asst. Ed.

Ads

Society

Snaps

Literary

Photos

Organization

Ads

Departmental

Calendar

Nelson Hall

Music

High School

Rurals

Grammar

Primary

Home Ec.

Achilles

Forensics

Athletics

Jokes

Typist

Cartoons

Typist

Wilson Hall

Adv.

Art

THE POINTER STAFF

<i>Editor-in-Chief</i>	FRANCIS MARTINDALE
<i>Assistant Editor</i>	MARTHA WEISS
<i>News Editor</i>	RICHARD GUNNING
<i>Assistant news editor</i>	FLORENCE BETLACH

Reporters

HESTER FELLER, HERMAN VETTER, KEITH BERENS,
GRAAL HERRICK AND JEAN MAINLAND.

Departmental editors

<i>Home Economics</i>	IRENE HAAN
<i>High School</i>	ELIZABETH COLLINS
<i>Grammar</i>	CLAIRE MCCLELLAN
<i>Rural</i>	JULIA LEMANCIK
<i>Primary</i>	NORMA WEISNER
<i>Business Manager</i>	ANDREW RINGOEN
<i>Advertising manager</i>	ARNOLD MALMQUIST
<i>Associate advertising manager</i>	SUMNER SMITH
<i>Circulation manager</i>	IRVING GORDON
<i>Faculty adviser</i>	N. E. KNUTZEN

Demure

Blank Verse

Going Or Coming?

Betty

Leaving So Early?

Fickle Man

Hopeless Chests

Miners

Is That Nice?

Negatives

F. Bellah

Handsome

Popular

Bluff

FAMOUS

STUDENTS

CONTEST

Clever

Popular

Beautiful

High School Candidates

Primary Candidates

DEPARTMENTAL

Home Ecs.

CONTESTANTS

Rural

Candidates

Senior Class Play

"Captain Applejack", a comedy in three acts, has been chosen as the Senior Class Play this year. This is a particularly apt choice as there is a large cast, and the play is unique as well as humorous.

The play centers around Captain Applejack, and the movement merges quickly from stern reality into the lightest phantasy.

The cast was selected by Mr. Burroughs, Miss Welch, and Miss Carlsten.

The Dramatis Personae.

<i>Lush</i>	CHARLES HABECK
<i>Poppy Faire</i>	GENEVIEVE MURRAY
<i>Mrs. Agatha Whatcombe</i>	ALICE DIEHL
<i>Amborse Applejohn</i>	FRED KUHL
<i>Anna Valeska</i>	KATHARINE TESTOLIN
<i>Mrs. Pengard</i>	ALICE HELMBRECHT
<i>Horace Pengard</i>	NIC ALLEN
<i>Ivan Borolsky</i>	EUGENE TAEGE
<i>Dennet</i>	LE VERN KRANTZ
<i>Johnny Jason</i>	RICHARD GUNNING

RURAL DRAMATICS

It is the policy of the Department of Rural Education to take an active part in dramatics. Each year a department play is given, besides one-act plays, and pageants for such occasions as Good English Week, Education Week, and Christmas. This year the following have been enacted in assembly:

"The Quest of Youth"—a pageant for better Rural schools.

"An Old Fashioned Christmas"—a one-act play for the Rural Life program.

The annual department play selected for 1926 is "The Path Across the Hill," a three act comedy by Lillian Mortimer.

The setting of the play is in Ruth Conrad's home in an Eastern village. Ruth is engaged to Dr. Jimmie Reed, but delays marriage because she feels she cannot leave Grandpa without a home. But Grandpa and Mrs. Ravis find romance in the autumn of life. Two strangers arrive in town. One is Ruth's cousin, Flo, who straightway captures the doctor, and the other is Robert Post, whose meeting with Grandpa ends a long search for the man who plundered his father's bank and sent his father and mother to an early grave. Post really loves Ruth but tries to stifle his feelings because of his desire for vengeance on her grandfather. But Grandpa and Mrs. Davis show him that love is greater than hate, and Grandpa is proved innocent of any wrongdoing. Besides the above characters, the cast includes Lutie, a tomboy, a colored cook and her new husband.

Dramatis Personae

<i>Samuel Crawford</i>	<i>Grandpa</i>	HAROLD DONALDSON
<i>Robert Post</i>		PALMER BUDAHL
<i>Walter Conrad</i>		IRL THURBER
<i>Dr. Jimmie Reed</i>		RONALD KOYEN
<i>Salamander Alexander John Henry Jones</i>		LAURENCE KLINE
<i>Mrs. Davis</i>		MYRTLE JOHNSON
<i>Ruth Conrad</i>		MILDRED FRICKE
<i>Flo Gray</i>		LEVAUN DAHL
<i>Luite</i>		ELEANOR WEISLER
<i>Zuzie</i>		LUELLA MILLER

This work is under the direction of Miss Hanna, assistant in the department of Rural education.

HOMECOMING

Across the road from the Normal School Campus stands Nelson Hall. Like a giant the Hall looms up before the girl who is entering for the first time. She feels so lonely, and she has a creepy feeling that dormitory life won't be all apple pie. But, on entering she is cordially invited to join the busy, happy throng within.

Miss Hussey, with her kind and gentle way, opens her heart to the girls. One cannot help but steal in and before you are in the Hall a day, you feel right at home.

The Hall is a continuous buzz and hum from six thirty in the morning, until ten thirty at night, when lights are out, or should be, rather!

Many interesting events occur at this same Hall. Just ask any dorm girl how she likes it and she will be eager to relate incidents. For instance, an alarm clock is set for two thirty in the morning and placed in a paper bag or tin can inside some girl's room. Or, it is nothing to awaken some morning and find a tin frying pan with some tin teaspoons dangling from your door knob. Perhaps, when you go to bed at night you find a few pounds of corn meal, maybe a few feathers scattered between the sheets! But, never in your life do you find such sportsmanship displayed as at the Hall.

Then there are the dorm parties. Miss Rowe always manages to get in some of her splendid eats. Annually a Thanksgiving, a Christmas and a Birthday dinner is held. And the house parties! We have loads of fun at these.

Friday morning usually finds all down for breakfast. Why? Cinnamon bread! Do you suppose anyone would stay in bed when she knows we are having cinnamon bread?

Nelson Hall ranks as one of the best dormitories in Wisconsin, and accommodates one hundred and eight girls.

Ask any of us how we like it at Nelson Hall. We'll be glad to tell you all about it.

WHERE MANY S.P.H. MEN HAVE WAITED —

TO SIT BEFORE THIS FIREPLACE.

NELSON

NO MAN'S LAND.

HALL

AFTER DINING HERE —

WE TAKE OUR EXERCISE.

Courtin' Peggy Jane

Miss Hussy

Breda

Home Ecs.

Hash Slingers

Pike

Miss Rowe

Mr. Craig

The Old Car Died

Eleanor

Forbidden Fruit

NELSON

Beulah

HALL

Anna

Myrtle

Who Is The Man?

Tuesday Nite

A Nelson Ha!! Date

MARDI

DRESSES '26

Social Life at S. P. N.

Between Classes

Sept. 15 —

The Nelson Hall family gave their first party Tuesday evening, Sept. 15. It was a get acquainted party and every girl made at least several friends.

Oct. 8 —

The old girls entertained the new girls at a party Thursday evening, Oct. 8. Games and dancing were the program of the evening. Costumes were worn and many odd characters appeared in the parade.

Oct. 23 —

The Forum and Pep Club were joint sponsors of a mixer, held in the Normal School gymnasium Friday, Oct. 23. They had as the guests the Whitewater students who were here to see Whitewater and S. P. N. play football. A large crowd was present and according to all appearances everyone seemed to have an enjoyable time.

Nov. 19 —

At noon a luncheon was served to the former members of the Pep Club in the dining-room at Nelson Hall. Thirty-seven members of the Club were present. Miss Elizabeth Collins, president of the Pep Club, was toastmistress. Speeches were given by Miss Roach, Walter Bruce, Laurin Gordon, Margaret Rellahan, John Redfield, Lillian Klemme, Virgil Herrick, Frances Olin, and Ruth Warren.

Nov. 18 —

On Wednesday evening, Nov. 18, the annual football banquet was given, sponsored by President Sims and the athletic committee. Junior girls from the Home Economics department served the dinner which was made up of four courses. The color scheme was purple and gold with favors made of lolly pops with football head-gears. Harold Craney was elected captain of the 1926 team. Short speeches were given by President Sims, Mr. Steiner, Mr. Watson, Coach Swetland, Donald Vetter, Captain Laabs and Captain-elect Craney.

Dec. 5 —

The new girls of Nelson Hall gave the old girls a costume party, in which many new and clever costumes were displayed. Prizes were awarded to the best costume. Each floor presented a stunt, and exhibited the fat woman, the wild man, the fountain of youth, the four wonders of the world and the biggest fool in the world. Then the old girls were blindfolded and led down to first floor where they had to bow before an effigy of a goat. After the stunts there was a dance followed by refreshments of cake and ice cream.

Jan. 21 —

The first annual Senior Frolic was held in the gymnasium, music furnished by Jacob's Orchestra. Miss Jeanette Marshall did a novelty Chinese dance and Arnold Malmquist did several specialty dances. Guests of honor were, Mr. and Mrs. Herrick, Mr. and Mrs. Pierce, and Miss Foster.

“Union Vodeville”

The stunts of the Mardi Gras this year far surpassed those of any previous year. Enthusiasm was rampant and no one regretted the money spent.

The Union Vaudeville was a feature inaugurated this year and it furnished plenty of entertainment. The winning skit — Harmony Personified — was sent to the Oratorical Contest at River Falls.

Union Vaudeville Program

A

A Musical Scrap Book
(Dyer—Knutzen—Jonas—Steiner)

B

Levinski at the Wedding
(Koyen)

C

Can I get an Engagement?
(J. Bradt—G. Martin)

D

Vait a Minute
(Taege—Peterson)

E

Harmony Personified
(Kuhl—Allen)

F

Reveries
(Miller—Vinkle—Collins—Van Hecke—Hite—McClellan)

G

Statuary Representation of each activity at S. P. N.
(Downer—Keating)

H

White Elephant Sale

HUMOR

IRIS 1926

SEPTEMBER

- 15—First day of registration. Happy reunions of various natures.
- 16—The more they come, the worse they look. Seniors await doom of practice assignment.
- 17—General Assembly, also general looking over of new sheiks and shebas.
- 18—Juniors and Sophomores occasionally get into wrong pews.
- 21—New members of faculty present themselves. Students form first impressions, good or otherwise.
- 22—Chet Atkinson wonders if all blind dates result in love at first sight.
- 23—The roads to the library are paved with good intentions.
- 24—Don thinks that a psychologist is one who can get away with being lazy by calling it a complex.
- 25—Some girls know their midnight oil, others burn it.
- 28—Joe questions Bernie's statement that football material is going to be short by saying that some are over six feet tall.
- 29—Slowly but surely new cases of ?? are now and then springing up.
- 30—Ed Cook asks Kolka: "What is your idea of a donkey engine?" Kolka: "It must be a car with a back-fire."

OCTOBER.

- 1—Norma Weisner with her extensivity of lungs is elected cheer leader.
- 2—Pep Club adds sixteen new members to its list. Here goes for lots of Pep.
- 3—Max M.: "Love makes the world go around—sometimes so fast we all get dizzy."
- 6—At Mass Conference: Mr. Herrick desires no "mourning classes".
- 7—Martha Weiss remarks that the reason the men wear loud ties is that they won't get lonesome when alone.
- 8—Mr. Smith: "Who knows anything about Czechoslovakia?"
H. Collins: "I know its hard to say."
- 9—"Rusty" wants to know why Normal boys are so irresistible.
- 12—When shortcake is served at the pie shop "Buck" tells Myrtle to go berry it.
- 13—Ethel C. and Betty C. run a race with the sewing machine from the Sewing room to the Art room. Narrow escape!
- 14—Wausau Convention: Two and a half days vacation.
- 19—Teachers give new inspirations but pupils are unable to grasp them.
- 20—Music from "Ukulele Club" floats from Gymnasium.
- 21—Miss Carlsten: "Garnette, are we going to hear the Zimbalist? I would like to hear one."
- 22—Lots of advertising for Homecoming. Lots of stunts.
- 23—Forum and Pep Club Mixer.
- 26—Snowstorm.
- 27—Some boys seem to be slow in dating for Homecoming affairs.
- 28—Carroll and Irene agree that where there is light, there is no hope. So the lights went out.
- 30—The day is come
The time is here
Everyone's ready
For a lot of — cheer.

NOVEMBER.

- 2—Ruth Derr and Lloyd Andrews admit that love is blind when they are caught in the very act.
- 3—Richard Gunning wakes up in the morning and finds himself Senior Class President.
- 4—Thank goodness for the Conventions. Another vacation.
- 9—Everyone looking forward to Thanksgiving.
- 10—Ed. Jensen at last finds a "little" girl that will "do."
- 11—Armistice Day program in Assembly.
- 12—Miss Jones in Hygiene Class: "Jean, does the blood pass directly from the heart to the lungs?"
Jean S.: "No, indirectly."
Thereby Jean gets a ten—indirectly.
- 13—Mr. Davidson: "What is a person called who patronizes a roadside counter?"
Betty C.: "Why, a transient."
Mr. Davidson: "No, a customer."
- 16—Harry M. cannot decide whether to go into business or into bankruptcy.
- 17—Mr. Rogers: "What is a vacuum?"
Student—"I have it in my head but I can't say it."
- 18—H. Craney elected 1926 Football Captain.
- 19—Mr. Swetland at Football Banquet: "Some football players are so backward they can't even make a forward pass."
- 20—Pep Club stages a dance.
- 23—B. Vinkle decides that after all talking is a very slow method of communication.
- 24—La Vern Krantz asks Miss Welch if he may take "The Girl of the Limberlost" out during vacation.
- 25—Everyone thankful for Thanksgiving vacation.
- 30—Sleepy time girls, and boys also.

DECEMBER

- 1—Dr. Sadler's speech has had effects on some of our number.
- 2—"Ma" Cummings gets plenty of paddles.
- 3—"Nic" Allen duns all Seniors for five "bucks."
- 4—Maurice W: "Women give us solace, but if it were not for them we would never need it."
- 7—Fred Kuhl asks butchers for "Spare ribs".
- 8—Ethel asks Nic, "Why do you want to go rabbit hunting? You haven't lost any have you?"
- 9—Dorothy Lowe wheels baby carriage to school — "Three Live Ghosts."
- 10—Nice weather.
- 11—Big Senior Frolic.
- 14—Ed. Jensen owes his success to late rising and extreme laziness.
- 15—Everyone on time to eight o'clocks to leave good impression over holidays.
- 16—Mr. Schmeckle advises that it is better to have loved and lost than to be a lost love.
- 17—Christmas Festival. Real Christmas Spirit!
- 18—We wonder about Marion Swan's big check.

JANUARY

- 4—The Eighth Wonder of the Normal School — why vacations have an end.
- 5—No Conference. Happy day!
- 6—Many alarm clocks have short legs but how they do make time.
- 7—Mr. Sims tells us how to start the New Year.
- 8—Graal Herrick joins the ranks of the bobbed.
- 11—Mary D. Bradford talks in assembly.
- 12—Don Vetter succeeds Betty in presidency of Peppers.
- 13—Home Ecs. begin the lunches.
- 14—Ted Hemp. Why don't you wear rubbers.
G. H. M. They give a little.
- 15—24 degrees below.
- 18—There is one consolation being bow-legged, no one can accuse you of being knock-kneed.
- 20—"Buck" Weaver has a new piece of jewelry — a gold spoon.
- 21—Memorial Services for Mr. Clark.
- 22—The only way some people get eight hours sleep is to take eight classes.
- 26—"Cramming" for examinations begins.
- 28—Assembly — but not very general.
- 29—Mr. Sims entertains mid-year graduates at a luncheon.

FEBRUARY

- 1—All the fellows doll up to gain entrance to popularity contest.
- 2—Nice weather.
- 3—Not so nice.
- 4—The question of the hour is "What time is it?"
- 5—Matinee Dance.
- 8—The big contest starts swinging.
- 9—Mr. Spindler: "The only difference between the amusements of young people today with those of years ago is the name. It used to be "spooning", now it's "petting"."
- 11—Student teacher in Training Department: "Give a sentence containing the word celery."
Pupil: "Whenever he goes down cellar he takes a drink."
- 12—Miss Welch: "Think twice before you speak; better still, keep on thinking."
- 15—Mr. Schmeckle: "This plant belongs to the begonia family."
Student: "Who are they?"
- 19—Lost! Ten pounds by Leona Woods. Finder is welcome to it.
- 20—Serenading in hall at noon. "Show me the way to go home."
- 22—Special musical program in assembly.
- 23—Few proposals are effective only upon those who propose.
- 25—Speech by Mr. Smith about George Washington.
- 26—It snowed, it snowed, and it snowed some more.

MARCH

- 4—Girls' Basketball Tournament begins. Rooters? Well, yes. Mostly fellows.
- 5—We win our Debate with Oshkosh—also Basketball game at Eau Claire—nearly enough excitement for one evening.
- 17—Rurals give a St. Patrick's Dance.
- 25—Tournament ends. High Schools win—why not?

OUR OWN S. P. N. ALPHABET.

Arnold rooms right next to me,
He typewrites every night till three.

Buck Weaver's hair is full of curls.
He plays so rough with all the girls.

Claire—A great big girl from Antigo,
How do I know?—She told me so.

Dora's hair is fairly red,
She always runs around with Ed.

"Eddie" Thalheim shouts with glee,
She shows her gold tooth—Don't you see?

Fritz Vaughn's favorite color is red,
At least so Mary Gustin said.

Gaulke is the villain right,
He gargles LISTERINE at night.

Heine loves to call men "apes",
Though she knoweth not their shapes.

Irene the girl from Granton, Wis.,
A real good-natured, smiling miss.

Joe is the neighborhood delight,
He plays his "Sax", most every night.

Kleese is the boy to pipe now, folks,
He tells the boys the latest jokes.

Leona is our "Fairy Queen",
The jolliest girl that has been seen.

Martha is the girl I note,
She always wears a big fur coat.

Norma always uses slang,
Starts her cheers with "C'mon gang".

Oscar is the hard boiled flirt,
Very seldom wears a shirt.

Practice seems to be our curse,
Day by day it grows much worse.

Quaker Meeting —
A game Miss Hussey likes to play,
She tells the girls most every day.

Reading is the he-man vamp,
He is the drug store cowboy champ.

Spindler sits back in his chair,
And with a pencil combs his hair.

Toebe really is the worst,
He always gets the bath room first.

Upon m'word the U's are shy
Maybe we'll have some by and by.

Vetters-all four-we see them each day,
Don. Alex. "Buzz" and don't forget Mae.

Willett hunts in fall of year,
Makes the bunnies fly with fear.

X-ams come in winter and spring,
Many a mournful tidings they bring.

Youthful lovers walk to and fro,
And many from Dorm. to movie go.

Z is the end so ZAT'S ALL.

Doctor — Are you ticklish?
Patient — No, I'm Swedish.

May I borrow a cigarette?
You ought to, you've had enough practice.

Upon being asked what kind of shoes would go
best with the fad of sock wearing prevalent among
the "Dorm" women, we suggest hip boots.

A sign seen in a store window shows a dummy
figure with a sign on it. Reduced to \$4.25. —
That's nothing. S. P. N. students are often reduced
to less than that.

Due to advertising, Listerine now has as bad a
"rep" as halitosis.

Miss Gray working on Spanish verbs "What
mood?
Ruralite half asleep "The cow."

Does a cat have a taste for music just because she
eats the canary?

What is it that begins with "P" and has one
thousand letters?
Easy. — Post Office.

Adam holds a world's record that will never be
broken: he came in first in the human race.

HEARD ABOUT THE TIME OF WILLETT'S HIR-
SUTE GROWTH.

First Flapper — I was nearly tickled to death
last night.

Second Flapper — How come?

First Flapper — I dated with Willett.

HEART-RENDING-
 LIKENESS OF
 IRATE PROFESSOR
 FAILING TO SOLVE
 THE FOURTH
 DIMENSION-

FAVORITES OF WELL KNOWN PEOPLE

- Mr. Sim's favorite flower — a red geranium.
- Arnold's favorite gem — Ruby.
- Dorm's favorite indoor sport — gossip.
- S. P. N.'s favorite result — moral victory.
- Miss Hussey's favorite game — Quaker meeting.
- Favorite hang-out — Pie House.
- Favorite magazines — College Humor and Police Gazette.
- Critic's favorite message — See me.
- Student's favorite pastime — Bluffing.
- Dorm girl's favorite request — Late per.
- Favorite trysting place — Pointer Room.
- Favorite Song at the Dorm — The Prisoner's Song.
- Favorite phrase — Lend me two bits.

NOTE EXPRESSION
 OF PROFOUND
 CONTENTMENT

GRADUATE
 HOLDING GOOD
 POSITION
 !!!

Whitey

Patch

Do You?

My Sweetie

Robert M.

Stakvarg

Mac

We Are Seven

Birdseye View

As I Was Saying

Talk It Up!

State Graders

Our Gang

Y.W. Picnic

JULIUS SEES HER.

Scene — By all of us.
 Time — Correct.
 Place — Anywhere convenient.
 Characters — Cleopatra and Anthony.
 Costumes — Baloon togas a la collegiate.
 Cleopatra — posing for a Palmolive ad. in Salome style — semi-noodle.
 Andy — (dashing in) Well, Cleo, old hag, how are you?
 Cleo — Not so hot today, Andy; I've been learning the Charleston. Beastly bore, don't cha know.
 Andy — Wouldst ride in my new gas chariot?
 Cleo — Oh, I'd rather stay inside and neck.
 Andy — How is the old man's new batch of home brew?
 Andy — How is the etaoinshdrlu (ffi a . Tnarel
 Cleo — Finer than frog's hair; wouldst guzzle a stein or two?
 Andy — Are you sure it has a kick?
 Cleo — I guess so; the guvner keeps it in a glass bottle because it eats thru wood and such sundry material.
 Andy — Well, I'm hard; where I come from the dicky birds pick their teeth with railroad spikes.
 Cleo — (leans toward him — her dreamy eyes half closed) her lips parted like Andy's Sta-combed hair) Andy leans over and munches one as it was easy to Caesar.
 Moral — 'Tis for tired feet.

HEARD IN THE PARLOR.

You're the only girl I've ever loved — correctly.

I believe you were drunk last night.
 Well, if I wasn't, I'm out five dollars:

He sat alone against the wall; all about him the dance went on with increasing gaiety as the hours wore on. He couldn't dance. He had been betrayed by some one he had trusted. He was in a peculiar situation.

He couldn't dance — his suspenders had broken.

The early bird doesn't always catch a worm; for instance, the guy who's caught sneaking into the house at three a. m.

HEARD AT HOME-COMING.

1. It's a great old school.
2. Betcher life it is.
1. We'll win the game easy.
2. Just like taking candy from a baby.
1. Good old Stevens Point!
2. Stevens Point nothing. I'm a River Falls' man.

FOILED — BY HECK.

It was in a parlor. The room was cozy and warm. It was a beautiful night. Even hardened bachelors would be susceptible to the womanly wiles of most girls. They were on the davenport in front of the fire. Their heads were close together; gently he laid his hand on her shoulder and then began to caress her, fondly patting her hair. — Finally their lips met.

No, it wasn't his pet cat he had on his lap; it was his best girl.

THE NORMAL GIRLS

They'd walk a mile — if they couldn't ride.

99 44/100 % pure — if Miss Hussey had her way.

Even your best friends won't tell you — her address.

Hasn't scratched yet — always cuts her nails.

Keep that school-girl complexion — it won't do his coat lapel any good.

What a difference a few cents makes — when you are "broke" after a date with them.

You just know she wears them —

They satisfy — their appetites at your expense.

Many a girl would be tickled to death if her lover gave her red flannels to wear.

It is a curious thing — first the snow falls, and then everybody falls.

WIDESPREAD WARDROBE.

Caps from Capadosia.
 Shoes from Massachusetts.
 Ties from Ticonderoga.
 Pants from Japan.
 Coats from North Dakota.
 Socks from Woonsocket.
 Shirts from Sherdell.
 Hats from Manhattan.
 Vests from Vest Virginia.
 Pencils from Pennsylvania.

A certain fun-loving student removed the "Rex-all" sign from the drug store and placed it in front of the laundry. Rather appropriate.

PROCEDURE TO FOLLOW IN FINDING A LIGHT IN
A DARK ROOM.

1. After coming into the room stand and blink your eyes for fifteen minutes. This should accustom you to the darkness.
2. Walk across room — half the joy of this is to fall over the chairs and bump your nose on the wall.
3. Turn at an angle of fifty-four degrees and proceed to walk back one-half the distance.
4. Raise your arm and make circular motion overhead.
5. Use other arm when this is tired. Then use both arms (both simultaneously and intermittently.)
6. Wander around room until you fall over a chair then sit down and be of good cheer as morning will soon be at hand.

PAY UP.

Don't stop my Pointer, brother,
Don't strike my name off yet,
You know the times are stringent
And the dollar's hard to get:

But tug a little harder
Is what I mean to do,
And scrape the dimes together
Enough for me and you.

I can't afford to drop it,
I find it doesn't pay
To do without my Pointer
However others may.

I hate to ask my neighbor
To give me his or loan,
He doesn't say but means it,
"Why don't you buy your own?"

Then kindly keep it coming,
If pay is somewhat slow,
For cash is not so plenty,
And wants not few, you know.

But I must have my Pointer,
Cost what it may to me,
I'd rather dock my sugar
Or do without my tea.

So, don't you stop it, brother,
Unless you want my frown,
For here's the year's subscription,
Be sure you put it down:

And send my Pointer promptly
To, yours sincerely, John.

ZOOLOGICALLY SPEAKING.

"Dear,"

She tried to *cow* him with her glances, but he only looked *sheepish*.

"Dog!", she exclaimed. He choked because he had a *frog* in his throat. Realizing he had *bared* his soul by acting like a *monkey*, he *ducked*.

THE FACULTY

1. Sims (seems) to me he is a nice guy.
2. Quick, Watson, the smelling salts.
3. They tell me E. T. is not a blacksmith.
4. Poor Delz, they gave Delzell.
5. On bended knee they had to Neale.
6. Many things happened Allen one day.
7. On Sunday we go to Church.
8. Every mole Burroughs.
9. Dyer hair black.
10. In the training school there are many Collins (call ins).
11. Garnette Fosters athletics.
12. Her hair was Gray.
13. The Motts eat holes in clothes.
14. He drinks Welch's grape juice.
15. Student teachers see a great Diehl of their critics.
16. As thick as Heasty pudding.
17. Let not Cupid Pierce your heart.
18. The Ivey twined over the wall.
19. Rowe, Rowe, Rowe your boat gently down the stream.
20. Was Moses Davidson?

THINGS WE WOULD LIKE TO KNOW.

Is the house that Jack built a garage for the car Henry Ford built?

Do geese lay goose berries?

Where does Mr. Sims get the red flower he always wears in his button-hole?

Why can't you swim in a pool-room?

Why fish don't perspire?

Where Malmquist gets his extensive vocabulary.

Are yellow cabs green cabs which grew ripe?

Was the Charleston suggested by a worm sneezing?

Can you send a night letter during an eclipse of the sun?

Do tongues of flame tell all they see on the davenport in front of the fire?

If your mattress comes off will spring be along directly?

Can you play basket ball if you dribble your food?

Do you have Pullman teeth if you have an upper and a lower?

Is egg plant synonymous to chicken?

The "IRIS" Lambda Test.

HOW HIGH IS YOUR INTELLIGENCE?

I. To test your powers of observation.

If Calvin Coolidge wears Oxford bags, draw the dormitory steps on page 66 under the heading of incidentals; however, if you are uncertain as to your answer do not try question No. 3. How many eggs in a basket?

Who is better known, Barney Google or Jiggs? Why is a who. If so what?

If you didn't answer the preceding question you may proceed on this one at your own hazard:
() ? % @ % & EE M / :

If you understand this so far, you're a better man than I am.

II. To test your reading power

1. Old Mother Hubbard went to the cupboard to find — nothing — a bone — money.
2. Jack fell down and — spilled the beer — broke his crown — got up again.
3. Peter Piper picked — on his little brother — things off the floor — a peck of pickled peppers.
4. Doctor Foster went — a mile for a Camel — out for athletics — to Gloucester.
5. The Chesterfield ad. is — I'd walk a mile — they satisfy — what a difference just a few cents makes — your best friend won't tell you.

III. To test your general knowledge.

1. Main street is in — Borneo — Podunk — Stevens Point — Custer.
2. Jack Dempsey is a — novelist — congressman — brand of candy.
3. Cough drops are made by — Bunte — Smith Brothers — Loudens.
4. The dormitory is a — school — jail — house — ad for Beacon blankets.
5. This is — terrible — heart-rending — real stuff.

IV. To test how common your sense is.

1. If a girl fell out of a fourth story window— would you— throw a brick at her — tell her to jump — close your eyes?
2. If you sat on a tack would you — jump — scream — take the tack off the chair?
3. If a dog was on the railroad track would you —go buy an O'Henry — take her fifty thousand dollars — call an ambulance?
4. If you owe a bill would you — change your address — get married — leave town.
5. If you spill the gravy, would it — make a grease spot — make a grease spot — make a grease spot.

AT OUR OWN NEWS STAND.

College Life Eddie Thalheim
 The Country Gentleman Henry Bannach
 Love Bernice Vinkle
 Hunter, Trader, and Trapper Ray Boone
 Physical Culture Buck Weaver
 The American Boy Hubert Dzwonkowski
 Hygiene A wild molecule calling its mate
 The Dance Lover Arnold Malmquist
 The Scientific American Ma Cummings
 Woman's Home Companion Alex Vetter
 Ace High Clifford Thompson
 Vanity Fair Mercedes Glass
 Popular Craney
 Fashions Allan Reading
 Youth's Companion Alfred Wunrow
 Country Life Rurals
 Independent Ida Tuttle
 Life Don Vetter
 Liberty Marion Garry & Dora Doolittle
 Smart Set T. B. Sorority
 Dream World Harlan Smith
 Wisconsin Agriculturist Asel Weldon
 Spectator Martha Weiss
 Pointer Frank Martindale
 Police Gazette Whitey Schroeder
 Culture H. S. Dyer
 Action Norma Weisner
 Lover's Lane — Ed — Dora
 Lloyd Ruth
 Harry — Boots
 Max — Leta
 Short — Mason
 Snappy — A kind of cheese
 Sport — A dog's name
 Travel — Francis Olin
 Beauty — Afraid to state
 Detective — Stein
 Variety — Helen Miller.
 Harold — Beatrice
 Chet — Marion
 Allan — Bernice
 Arnold — Ruby
 St. Nicholas — Maurice Willett and his beard.
 Motion Picture — Joyce Swanson
 Wit — "Bull Montana" Kleese
 Outlook — Very dull.
 Current Events — Currants not to be used in
 fruit cake.
 Pennsylvania Farmer — Ye Joke Editor.

WHY IS IT WE HAVE NO PUNISHMENT FOR THESE CRIMES?

Stealing a kiss.
 Robbing the cradle.
 Forging ahead.
 Intoxicating with joy.
 Firing with imagination.
 Choking a sob.
 Gambling with fate.
 Killing with kindness
 Shooting pool.
 Holding up your trousers.

She — I have sad news for you.
 He — What's the matter?
 She — The fortune teller said I was going to marry a good looking man.

1 — I have a good joke to tell you.
 2 — Let's hear it.
 1 — Last night I met a girl, a case of love at first sight, in a shady lane off the highway. We confessed our love and kissed each other. Afterwards she informed me that she was engaged.
 2 — Ha, ha. That's a good joke on you.
 1 — Is that so? It was your girl.

FOUR OUT OF FIVE.

Say "So's your old man"
 Own Fords
 Do the Charleston
 Stand in street-cars
 Have pyorrhoea
 Have radios
 Have colds
 Won't laugh at this
 And can make a much better list.

A MISSIONARY IN CHINA RECEIVED THIS MESSAGE:

Dear Sir:
 Will you please send me a pound of sugar. My wife has given birth to a big baby boy last night, also a rat-trap, a monkey-wrench, and a roll of adhesive tape. It weighed eight pounds and a box of matches.

As a rule it's generally the wives that make the best husbands.

ETIQUETTE HINT

When kissing a young man with a mustache don't get absent-minded and leave your gum in it.

Portraits

BY

Photography

THE ONLY THING WE MAKE
BUT WE MAKE THEM GOOD

*Before you leave your Alma Mater
be sure your friends have
your photograph.*

COOK STUDIO

OUR SERVICE ASSURES YOU
OF A SUCCESSFUL YEAR-BOOK

IT IS OUR POLICY TO CO-OPERATE
WITH THE ANNUAL STAFF IN
EVERY WAY POSSIBLE.

ATTRACTIVE YEAR-BOOK PRINTING IS
NOT ACCIDENTAL BUT THE RESULT
OF CAREFUL CONSIDERATION OF
THE PROBLEMS INVOLVED AND
SKILLED WORKMANSHIP.

WRITE US REGARDING YOUR
1927 ANNUAL.

WORZALLA PUBLISHING CO.
STEVENS POINT, WIS.

Year-Book Progress

THE ATTRACTIVE YEAR-BOOK IS NOW THE RULE — NOT THE EXCEPTION.

SEE THAT YOUR ANNUAL KEEPS PACE WITH THE LEADERS BY PLACING THE IMPORTANT MATTER OF ENGRAVINGS IN OUR CARE.

Our plan was conceived for business-like staffs which insist upon a real Personal Service and in a cost plan that keeps the investment in Engravings within the budget.

Write our Year-Book Department for Complete Information

Commercial Engraving
SHEBOYGAN Company WISCONSIN

WITH THE COMPLIMENTS

AND

SINCERE GOOD WISHES

OF

The Kennedy Studio
GROUND FLOOR

NIGBOR

FUR COATS

Sold in Stevens Point at

112 SOUTH THIRD STREET

Also at Leading Stores Throughout the State

NIGBOR FUR GOAT COMPANY

STEVENS POINT, WIS.

HANNON-BACH

PHARMACY

SERVICE AND QUALITY

PRESCRIPTIONS

KODAKS

DRUGS

SODAS

STEVENS POINT,

WISCONSIN

Where Quality Counts

Books, Stationery, School Supplies,
Engraved Visiting Cards, Kodaks
and Photographic Supplies

H. D. MCGULLOGH COMPANY
Druggists and Grocers

VALETERIA....

THE PRESSING SERVICE THAT
SHAPES YOUR CLOTHES

NORMINGTON BROS.
LAUNDERERS and DRY CLEANERS
PHONE 380

Compliments of

Ferdinand Hirzy

Official Jewelers for
S. P. N.

**ATTENTION
STUDENTS**

MAKE THE

Normal Eat Shop
Your Home

Just Across The Campus

LEO. J. GRASSMAN,
Prop.

A Good Place To
BUY CLOTHES
"KELLY'S"

Between The Two Theatres

THE FINER THINGS IN
Men's Wear
Hegg Clothing Co.
455 Main St.

SPORT SHOP

(POINT SPORTING GOODS CO.)

422 Main Street

*Everything for the Athlete
and Sportsman*

Phone 1159

BASE BALL

FISHING

PEICKERT'S
Sanitary Meat Market

The Market That Service Built

451 Main Street

Stevens Point, Wisconsin

THE FRAT PIN.

He wore his college frat pin
Just southwest of his heart;
And swore that from that resting place
That pin should ne'er depart.

The days that came still found him
Unmoved and standing pat,
He wore his college frat pin
For the honor of his frat.

One day two eyes pursued him
His high resolve to chase;
And a sweet voice coaxed that frat pin
From its abiding place.

Now neither wears that frat pin,
Dear college days are o'er;
She caters to his every want,
And he settles up the score.

On the old-time honored spike tail coat
Now rests a snow-white cap;
The frat pin fastens baby's clothes
For the honor of the frat.

COLLEGE GRAMMAR AS SHE IS KNOWN.

I pet. We pet.
You pet. You pet.
He pets. They pet.
And who doesn't?

A NECKING PARTY.

Darkness was filling the room. Outside could be heard the sounds of departing day, the last shouts of school children and now and then the sleepy chirp of a bird. Inside two were tightly locked in a tremendous embrace. They had been there some time. Their breath was coming in sobs, choking, sobbing. Finally one made a move to go but the other was reluctant. Again they were locked in an embrace. Time passed by rapidly. It was entirely dark now.—Coach Swetland presently thrust his head in at the door and shouted. "Sav you guys, are you going to wrestle all night? I gotta close this gym now."

Are they still going together?
Who?
Your feet of course, you dumb bell.

Say, you'd better keep your eyes open tomorrow.
Why?
Well, you won't see much with them shut.

They say students should have eight hours sleep a day.
True but who wants to take eight classes every day?

He — Since I last saw you I yearned and yearned and yearned.

She — How much did you yearn?

He — My whole year's wages, \$3.84.

COBLESS CORN.

An Edifying Editorial.

Farmers are said to be ambitious to grow cobless corn. How do they get that way?

Ninty-nine per cent of the joy of summer consists of eating corn off the cob. Corn without the cob would sink six points below spinach in popularity.

It would mean that all the corn would go straight into the mouth and none over the face or into the ears — and who wants to eat that kind of corn?

And think of missing the sight of a girl grasping the dear old cob with both hands, her elbows resting on the table and her teeth hitting on all six! There ain't no better picture of contentment in all the world. There ought'a be a law against such a crime or a Congressional investigation.

Not even the politicians would care what became of the farmer if he abolished the cob.

National slogan for nineteen-twenty-six: "Save the cob!" Enquirer.

We had a little Georgie once
Who was our joy and pride
He traveled all the way to Michigan
And since then it's nothing, but Oh! Cry.

Do you see the Point! Neither do we! If it had any point it would not be in this section!

Why is it that on our way down town we start in a block and then we have to start another one directly?

Dyer — We will now study pauses.
Student — And I just detest cats.

Many a convict gets the shock of his life when he eases himself into an electric chair.

Can a man be called stewed just because he tries to use a manhole cover for a Victor record?

It is generally conceded that the song all dethroned kings sing is "I ain't gonna reign no more."

SAD BUT TRUE

A SHORT STORY IN THREE SPASMS.

By Iva Payne.

Canto I. — I have blue eyes.

Canto II. — I tried to take a prize fighter's girl away from him.

Canto III. — Now I have one black eye and one blue eye.

Stevens Point Normal School
"The Friendly School"

OFFERS TRAINING FOR TEACHERS IN:

PRIMARY GRADES
INTERMEDIATE GRADES
GRAMMAR GRADES
JUNIOR HIGH SCHOOLS
SENIOR HIGH SCHOOLS
HOME ECONOMICS
RURAL SCHOOLS
STATE GRADED SCHOOLS

EXPENSES LOW

WHOLESOME SCHOOL LIFE

ADDRESS

PRESIDENT JOHN F. SIMS
STEVENS POINT, WIS.

THE
CONTINENTAL

The Students Haberdashery

The Home of HART, SCHAFFNER & MARX CLOTHES

*R. W. McMurchie
Printing Co.*

Printers of
FINE STATIONERY

N. Third St. Phone 236-J

Compliments of

FIRKUS

Dealer in

POTATOES

Taylor's

DRUG STORE

Convenient Student Service

Drugs & Sundries

CITY FRUIT EXCHANGE

FRESH FRUITS
AND
VEGETABLES

Telephone 51 457 Main St.

THE ROLLS ROYCE OF TOY LAND

Lullaby Self-swinging
Cradles, Bassinettes,
Cribs, Screeued Cribs,
Wagons, Scooters, and
the Flivver Family.

Flivver
"The Joy Toy"

"Our 29th Year"

The Automatic Cradle Manufacturing Company
STEVENS POINT, WIS.

Shafton's

Adler Collegeian Clothing
Emery Shirts
The Florsheim Shoes for Men
Queen Quality Shoes
for Women
"The Store That Satisfies"

Cashin - Moran

Quality Groceries
and Fruits

113 Strongs Ave

Phone 71

Say it with Flowers on
every occasion

Macklin-Wilson Floral Co.
Majestic Theater Block

Meyer Drug Store

<p>The Spot Restaurant For Good Food <i>A popular place with popular prices</i> ANDY KLUG, Prop. 414 Main Street Telephone 95</p>	<p>PEICKERT'S <i>Exclusive Leather Store</i> TRUNKS, TRAVELING BAGS, SUITCASES, SHOES AND PARCEL POST LAUNDRY CASES <i>116 North Third Street</i></p>
<p>J. L. Jensen FANCY AND STAPLE GROCERIES 432 MAIN PHONE 30</p>	<p>65 TAXI-LINE ALSO CLOSED CARS FOR RENT PHONE 65</p>
<p>WISCONSIN STATE BANK of STEVENS POINT \$ \$ \$ Start a Savings Account with a Growing Institution and Grow With Us</p>	

The principal came into a math class and going to the board wrote LXXX on it.
 "What does this mean?" he asked
 "Love and kisses." the co-ed remarked.

Why did she break her engagement?
 The electric fuse burned out and he immediately went to fix it.

Moonlight night
 A nobby car
 Took a little ride
 Went too far

Boone — Give a round trip ticket.
 Agent — Where to?
 Boone — Back here again, fool!

Ed. Jensen certainly is around Dora a lot. So's his old arm.

The reason so many of the boys are wearing their double breasted coats open even though they look sloppy is because they want to show their new frat pins.

The old adage says no man can serve two masters — How about the guy trying to rush two sorority sisters.

Its a long road that has neither road house or parking lane.

"That's enough from you," said the farmer as he finished milking the cow.

This man is quite a musician — he can pick up any instrument and play it.
 Let's see him pick up a piano and try it.

Two red lips cannot drive away the blues unless colors clash.

My wife's insane.
 Mine's in Wisconsin Rapids.

"I'm a father," he shouted, as he entered the office.

"So's your old man", said the boss.

He who hesitates, usually marries another girl.

The king of spades has joined the ditch diggers union.

The only difference between a girl and a traffic cop is that when a cop says "Stop" he means it.

"You cut that out", coyly remarked the editor.

How do angels get their nighties on over their wings?

Say, boys, did you ever go out with a couple of convent girls?

What are they?

The kind that always say "nun of this and nun of that."

If May died would September mourn?

Drink our Koo-Koo coffee. A little weak in the bean.

Leona Wood says: "Just because I have a double chin is no sign I talk twice as much as the other girls."

They call Vernon Mason diminutive for short.

He — I smell cigarette smoke on your lips.

She — I must have got that when I kissed Mother as I was leaving the house.

Two guys went in swimming and four came out. You see they had cramps and doubled up.

Hats hide the fact that we are bald-headed and Oxford bags are a boon to bow-legged boys.

It's a wise cracker that knows its vegetables in any soup.

We can readily admire the women who appeal to our intellect but — We love the women who appeal to our imagination.

I just got a hot idea.

Go write it on the ice.

Hodsdon's Ice Cream

"THE BETTER KIND"

Phone 160

E. A. Arenberg
The Leading Jeweler

Fine Watch Repairing a Specialty

Normal School
Rings and
Pins

OFFICIAL WATCH INSPECTOR
FOR SOO LINE

447 Main Street

French & Campbell Company

449 Main St.

Magazines, Newspapers, Books,
Stationery, School Supplies,
Athletic Goods

Special attention to student trade

PIANOS

ORTHOPHONIC VICTROLAS

WILSON MUSIC CO.

HOTEL WHITING BLK.

Stevens Point, :: Wisconsin.

"THE PAL"

Just a Little Better
than you can get
elsewhere

LUNCHES CANDIES
ICE CREAM

**Citizens National
Bank**

"The Bank that Service Built"

Stude (carrying a buzzard)—Do you stuff animals?

Taxi — Yes.

Stude — Stuff this one down your throat.

AS FUTURE TEACHER GOES BY

1. How is her form?
2. Excellent — good all the way around.

I wonder what dentists say when they arrive at the gate of St. Peter?

Open please — A little wider.

Could you call it a wet smack because you kissed your girl in the rain?

They say this is cured ham that we get at Lea's but we think it had a relapse.

In the old ages when the mammoths were pups and centaurs roamed our western plains — The Americans were all one-hundred-per-centaurs-then.

After a guy falls and very nearly dislocates his vanity, it is rather embarrassing to have a lady come up and "pan" him for stepping on her child's banana.

The orchestra disbanded — they broke up entirely. They let the trombone player slide — They let the drummer roll off — They let the saxophone player blow — The rest passed out.

Kleese — Oscar, give me some peanuts.

Zeiger — No, but I'll let you listen when I blow up the bag and bust it.

IT IS INTERESTING HOW OUR VOCABULARY CHANGES AROUND EVEN IN ONE GENERATION.

1910

1926

The young people courted	The flappers and sheiks neck
We swooned or fainted	We pass out cold
Thieves robbed	Thugs loot
Wags told jokes	Bozos pull wise cracks
The drunk had a jag on	The old sponge is borry ayed
The car is waiting outside	The old bus is rearing to go

Potatoes are a hardy fruit; they never have dark rings under their eyes.

Mr. Thalheim — Really, I'm worried about my girl "Eddie".

Neighbor — It isn't serious I hope. What has she?

Mr. T. — The car.

Don't be like the woman that went to the drug-store and asked for acrobatic spirits of pneumonia.

It's not always politeness to let a girl get into a car first — nowadays it's a treat.

Mr Burroughs had asked the class to put a personal touch in their theme; here was one of the results — P. S. Say prof., how's the wife and kiddies, and by the way could you lend me \$5 until next week?

OUR LITTLE TONGUE TWISTER:

Priscilla Pinkley picked a peck of pretty peppy petting papas.

As the twig is bent — so's your old man.

No matter how hungry a horse is he can't eat a bit.

The colored population of the U. S. is now using tar soap to keep that school girl complexion.

At S. P. N. love making is somewhat restricted to certain seasons. From close observation these are Spring, Summer, Autumn and Winter.

Helen Lohr — I've not necked a man for a month.

Anne Rowe — Are you boasting or is that a confession?

SHAURETTE'S TRANSFER AND GREEN CAB COMPANY

Day and Night Service

Cab 308

Transfer 299-W

CITY FRUIT EXCHANGE

*Fruits and
Vegetables*

Phone 51

457 Main St.

BAEBENROTH'S DRUG STORE

HOTEL WHITING CORNER

STEVENS POINT, WIS.

Wisconsin Shoe Repairing AND SHOE SHINE PARLOR

WE TAKE THE OLD LOOKS FROM
YOUR SHOES AND LEAVE IN
THE OLD COMFORT

We Sell New Shoes
We Sole Old Shoes

We Dye Shoes
We Shine Shoes

PHONE 116

121 STRONGS AVE.

CALL 688

STEVENS POINT DRY CLEANING AND DYE WORKS

We Clean and Press Your Clothes
"SERVICE WHILE YOU WAIT"

J. N. WELSBY, Prop.
WORK GUARANTEED

Beauty Shop

122-J

M. MOLSKI

SHAFTON BUILDING

STEVENS POINT, WIS.

QUALITY ABOVE ALL
HERFF-JONES COMPANY

Designers & Manufacturers

School and College Jewelry

INDIANAPOLIS,
IND.

OFFICIAL JEWELERS TO STEVENS POINT NORMAL
THROUGH F. A. HIRZY

Hotel Whiting

"The House of Courtesy"

MID-WEST HOTEL CO.
OPERATOR

D. M. ANKER
MANAGER

The City of Wonderful Water

Eating Your Cake

You are no doubt familiar with the old saying: "You can't have your cake and eat it, too."

We say you can. The man who invented interest solved that problem. Money in a savings account, money at interest, remains yours, yet earns more money for you right along. Money spent is like eating the cake. Money on deposit in this big bank grows so that you have its earnings to spend and do not need to spend the principal. 3 per cent on Savings.

First National Bank
CAPITAL & SURPLUS \$250,000
Largest In Portage County

Our Invitation

is that you

Come and See

Our complete line of
LADIES' WAISTS, SUITS,
UNDERWEAR

YOU GET

SERVICE COURTESY

and

SATISFACTION

at

Moll-Glennon Co.

J. WORZALLA & SONS*"Where Quality is Higher Than Price"*

SHOES
 DRY GOODS
 FURNISHING GOODS
 HOSIERY
 AND UNDERWEAR

Corner Main and N. Third Sts.

*"Where Smart Styles Meet Moderate Prices"***FISCHER'S**

A Specialty Shop for Women
 COATS - SUITS - DRESSES

Hotel Whiting Block
 Stevens Point, Wis.

Compliments of the

*Stevens Point Dental
 Association*

Stevens Point, :: Wisconsin:

QUALITY FOOD
 GROCERIES and FRUITS

AT

KOSS BROS.

113 Public Sq. Phone 461

The Correct Stationery for all
 Occasions

In Assortments of Styles and Colors

KREMBS DRUG STORE

To the advertisers who have helped to make the "IRIS" of 1926 a success we express our sincere appreciation.

Our Faculty and Students can best show their appreciation, by patronizing our advertisers.

THE IRIS STAFF.

SNAPS

SNAPS

SNAPS

SNAPS

SNAPS

AUTOGRAPHS

AUTOGRAPHS

AUTOGRAPHS

Let other Normals boast of victories galore —
Let them tell you of their prowess, of warriors strong and bold,
Of laurels never lost, of triumphs by the score;
But their colors ever lower to the Purple and Gold.

AUTOGRAPHS

AUTOGRAPHS

AUTOGRAPHS

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 Stevens Point Normal and the Purple and the Gold.

AUTOGRAPHS

Let other Normals boast of victories galore —
Let them tell you of their prowess, of warriors strong and bold.
Of laurels never lost, of triumphs by the score;
But their colors ever lower to the Purple and Gold.

AUTOGRAPHS

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 Stevens Point Normal and the Purple and the Gold.

AUTOGRAPHS

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

AUTOGRAPHS

ALMA MATER

Hail Stevens Point, the School Supreme
Of all the Normals, Thou art Queen.
Hail Alma Mater, Thee we love,
For Thou art Queen, all other schools above.

GRADUATES

Iris 1926

Abraham, Pearl 24
Adams, Cecelia B. 24
Albert, Winona 24
Allen, Nicholas G. 24
Appelbe, Mildred I. 24
Atkinson, Chester 24
Austria, Geneva 25
Ballheim, Zula Georgia 25
Baum, Anita 25
Beardsley, Gertrude 25
Behnke, Jurraine 25
Bergman, Olga M. 25
Betlach, Florence 26
Blomiley, Maurice P. 26
Bolton, Josephine Charlotte 26
Bondowski, Regina 26
Bound, Thelma 26
Bradt, Julie Wilmonte 26
Bradley, Lyrena 27
Bratlie, Evelyn 27
Bube, Rosemary 27
Busse, Esther A. 27
Carlson, Edna M. 27
Carteron, Elizabeth Clara 27
Carteron, Grace Harriette 28
Cartmill, Mayme 28
Cawley, Ruth C. 28
Chapman, Bernice 28
Chapman, Ethel 28
Cherney, Edna 28
Cochrane, Ellen 29
Collins, Elizabeth 29
Cook, Edward 29
Coughlin, Virena F. 29
Craney, Harold 29
Crowe, Dorothy E. 29
Cutler, Nettie 30
Dall, Cyril M. 30
Derr, Ruth 30
Dessureau, Robert M. 30
Diehl, Alice Averyl 30
Dimmock, Bernice M. 30
Ditter, Gertrude 31
Donaldson, Harold 31
Doolittle, Dora 31
Dory, Elvie 31
Downer, Eugene 31
Doxrude, Eunice 31
Ellandson, Verna L. 32
Emter, Leta 32
Ennis, Francis 32
Falevsky, Helen 32
Fish, Helen 32
Fish, Phyllis 32
Foate, Madge 33
Foster, Geneva 33
Franz, Arville M. 33
Godson, William 33
Giddings, Eleanor 33
Gramse, Mable L. 33
Gregor, Margaret A. 34
Gunning, Richard G. 34
Gurholt, Gertrude G. 34
Gustin, Mary E. 34
Haan, Irene M. 34
Hansen, Le Roy 34
Hart, Irene 35
Hardacker, Marian E. 35
Heffernon, Katherine 35
Hein, Ella, 35
Helgeson, Blanche M. 35
Helmbrecht, Alice 35
Henriksen, Agnes H. 36
Hetzl, Darrell K. 36
Hetzl, Irma L. 36
Jensen, Edward 36
Johannes, Myrtle 36
Johnson, Ruth V. 36
Johnson, Walter 37
Kellay, Cecelia Ann 37
Knaupp, Harmon F. 37
Kolka, Henry 37
Krantz, LaVern L. 37
Krueger, Edith 37
Kruppen, Ruth 38
Kuhl, Fred 38
Laabs, Bernard G. Jr. 38
Lehman, Helen 38
Lietz, Edna M. 38
Lobeck, Frieda 38
Loberg, Emma L. 39
Losby, Harold A. 39
Mason, Vernon H. 39
Markee, Genevieve C. 39
McCarr, Kenneth 39
McCarty, Charlotte A. 39
McClellan, Claire 40
McVean, Ione M. 40
Milhans, Ruth W. 40
Monastersky, Harry 40
Monastersky, Max 40
Morgan, Mary A. 40
Mork, Anne 41
Murray, Genevieve 41
Nelson, Ceceal Anne 41
Newman, Hilma V. 41
O'Brien, Marguerite G. 41
O'Brien, Mary 41

GRADUATES (CONT.)

Iris 1926

Odegard, Borghild 42
Pederson, Ethel Mae 42
Peterson, Muriel N. 42
Price, Alta O. 42
Redfield, Evelyn D. 42
Roskie, Grace 42
Rowe, Evelyn 43
Rowe, Beulah E. 43
Rymer, Ivy Mae 43
Sanford, Nan 43
Salm, Alma 43
Scheuer, Jean 43
Schlerf, Esther 44
Schmidt, Cecilia M. 44
Seery, Hazel Marie 44
Sell, Alice Mae 44
Shupe, Nettie 44
Smith, Mildred 44
Smith, Harlan 45
Smith, Sumner A. 45
Smoot, Bernice E. 45
Stalker, Clara 45
Stark, Sigrid 45
Steidtmann, Helen L. 45
Stockley, Frances A. 46
Stratton, Mildred 46
Syms, Jane 46
Taylor, Dorothy C. 46
Testolin, Katherine P. 46
Thalheim, Edna 46
Thompson, Clifford M. 47
Thulein, Alberta 47
Tilleson, Ruby 47
Topping, James F. 47
Vanderhoof, Lucille 47
Vaughn, Fritz 47
Veter, Mae 48
Vinkle, Bernice M. 48
Walenta, Ruth A. 48
Weisner, Norma 48
Weiss, Martha 48
Weaver, Percy C. 48
Weldon, Norma 49
Withee, Eleanor 49
Wolf, Josephine 49
Wood, Leona Margaret 49
Wunrow, Alfred J. 49
Schroeder, Erwin C. 49

