

The
IRIS
1925

WITHDRAWN

The
IRIS

PUBLISHED BY
THE SENIOR CLASS
of
STATE NORMAL SCHOOL

STEVENS POINT
WISCONSIN

LB
1981
S 75
1925

To
Herbert R. Steiner

Man among men, boy among
boys, student and scholar, who
has won the respect and admira-
tion of the student body, we, the
senior class of '25, affectionately
dedicate our book.

FOREWORD

Now, our task being over, we submit to you the fruit of our endeavor. If we hear but one little child say that it fittingly represents the year 1924-25 at S. P. N. we shall not have toiled in vain. So, with hopes high, and a sincere desire that this Iris shall keep in your minds fresh and delightful memories of S. P. N., we wish you every success in all your future undertakings.—THE STAFF.

TABLE OF CONTENTS

Book 1	Opening Section
Book 2	Administration
Book 3	Classes
Book 4	Departments
Book 5	Athletics
Book 6	Forensics
Book 7	Organizations
Book 8	Satire

Enthusiasm

To the Seniors — Class of 1925.

Nothing great can be accomplished without enthusiasm. We energize far below our maximum until the fire of enthusiasm, from whatever source — ambition, sympathy, patriotism, desire to do our work superlatively well, or the ideal of service — is kindled in our souls, and the desired energy is aroused.

By reason of your training here you have responded to the call of service in the public schools, and your hearts beat time to the measure of high hope. Enthusiasm in this work is a most potent factor in your success. Suffer no lapse in that enthusiasm, even for a short period, as passage of time without action weakens this force, often relegating us to the stage of indifference.

Mastery of our task, the desire to do our work to a finish, initiative, and the good will of our co-workers in addition to a burning desire to render best service are elemental and contributing factors in enthusiasm. Our fortunes are advanced as we deservedly earn the good will of our fellow craftsmen. Earn this good will by developing a trained capacity for mental labor, rapid, intense, sustained and constructive.

While your enthusiasm is highest, clinch your determination by action, and your enthusiasm will have a cumulative effect. You remember the old saying, "Strike while the iron is hot." "Strike" means hard, purposeful action. Determination — enthusiasm — must be clinched by "striking" and the time to strike hard, is when your enthusiasm is at white heat. Reveal it upon assuming your first responsible position as a teacher.

Success means making the most of yourself, and it is within the reach of every one of you. Your Alma Mater prays that you will achieve it in full measure.

JOHN F. SIMS.

Board of Regents

PETER J. SMITH	Eau Claire
A. W. ZERATSKY	La Crosse
MISS LUTIE STEARNS	Milwaukee
EDWARD J. DEMPSEY	Oshkosh
R. I. DUGDALE	Platteville
P. W. RAMER	River Falls
*C. S. ORTHMAN	Stevens Point
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>
C. S. ORTHMAN	<i>Vice-President</i>
WILLIAM KITTLE	<i>Secretary</i>
SOLOMON LEVITAN	<i>Treasurer</i>

Term expired.

Appreciation

In this way we humbly extend our sincere thanks to the student body who have aided us in the production of this Annual by their co-operation. We extend our appreciation to the business men of this city who have helped to make this book a success. Especially is credit due to our faculty advisor, Mr. Dyer, who has seen us through from beginning to end and who has given us his time and effort for the betterment of our book. Again, we thank all who have in any way contributed to the successful publication of this Iris.

—THE STAFF.

ADMINISTRATION

The image features a central decorative element on a light-colored, marbled paper background. The element consists of a dark purple rectangular field with rounded corners. Inside this field, the word "ADMINISTRATION" is written in a gold, serif, all-caps font. The purple field is enclosed within a thin gold border. This border is further embellished with intricate, symmetrical floral and scrollwork patterns in gold. The overall design is classic and formal.

THE IRIS

FRANK NICHOLAS SPINDLER
 Oberlin College, A.B.
 Harvard University, A.B. and A.M.
 Harvard University, Additional. Ad-
 vanced Graduate Work, One and
 a Half Years.
 Vice-President, Psychology and
 Education.

BESSIE MAY ALLEN
 Iowa State Teachers' College
 Diploma.
 Columbia University, B.S. and
 A.M.
 Director of the Home Economics
 Department.
 Home Economics Critic.

JAMES E. DELZELL
 Fremont College, A.B.
 State Normal School, Peru, Nebras-
 ka, B. Ed.
 Columbia University, S.S.
 Director of Department for the
 Training of Primary Teachers.
 Observation and Methods.

OSCAR W. NEALE
 Dennison University, B.S.
 Chicago University.
 Director of the Rural, Supervisors',
 and State Graded Courses.
 Arithmetic, Picture Study, Rural
 Education, Rural Sociology.

ERNEST T. SMITH
 Bowdoin College, A.B.
 University of Chicago.
 University of Wisconsin.
 Director of High School Teachers
 Department.
 European History and Social
 Science.

CHARLES F. WATSON
 Platteville Normal School Diploma.
 University of Chicago, B.S.
 Director of the Department for the
 Training of Grammar Grade,
 Intermediate and Jr. H. S.
 Teachers.
 Geography.

THE IRIS

BERTHA HUSSEY
 Dean of Women.
 Shurtleff College, A.B.
 University of Chicago, A.M.
 University of Illinois.
 Literature and Composition.

HERBERT R. STEINER
 Dean of Men.
 Stevens Point Normal School.
 University of Wisconsin, Ph.B.
 Civics and American History.

LELAND M. BURROUGHS
 Wabash College, A.B.
 Nye School of Oratory.
 King's School of Oratory and
 Dramatic Art, B.O.
 Graduate School of English, Uni-
 versity of Chicago.
 Graduate School of English and
 Public Speaking, University of
 Michigan.
 Literature, Composition, and Public
 Speaking.

EDNA CARLSTEN
 Art Institute, Chicago, Diploma in
 Normal Art.
 Fine Arts Academy, Chicago.
 Instructor of Art.

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

WILLIAM A. CLARK
 River Falls Normal Diploma.
 University of Wisconsin, Ph.B.
 Graduate Work at University of
 Minnesota.
 Psychology and Education.

THE IRIS

JOSEPH V. COLLINS
 John Hopkins University,
 College of Wooster, Ph.M. and
 Ph.D.
 Mathematics.

HAROLD S. DYER
 Platteville Normal Diploma,
 American Conservatory of Chicago,
 Mus.B.
 Music.

CHARLES C. EVANS
 Ohio Wesleyan University, B.S.
 Yale University Graduate School.
 Wisconsin University.
 Chicago University Medical School.
 Bacteriology, Physiology and Hy-
 giene, Sanitation, Biology.

GARNETTE FOSTER
 American College of Physical
 Education
 Physical Director for Women.

D. S. GARBY
 University of Idaho,
 University of Chicago Graduate.
 Chemistry.

NANNIE R. GRAY
 Illinois State Normal University,
 Michigan University,
 Wisconsin University,
 Berlin, Dresden,
 Modern Languages.

THE IRIS

MARY E. HANNA
 Stevens Point Normal Diploma
 University of Wisconsin.
 Chicago University.
 Assistant Department of Rural
 Education, English, Composi-
 tion, Reading Methods, Gram-
 mar, Juv. Literature and
 Geography.

JESSIE JONES
 Whitewater Normal Diploma.
 University of Wisconsin' Ph.B.
 University of Minnesota.
 Botany and Biology.

NORMAN KNUTZEN
 Stevens Point Normal Diploma.
 Lake Forest College of Music.
 University of Wisconsin.
 English.

BEULAH LARSON
 Stevens Point Normal Diploma.
 Lawrence College, B.A.
 Assistant Librarian.

LULU M. MANSUR
 Columbia University.
 Assistant Librarian.

HELEN MESTON
 Doane College, B.S., Crete, Ne-
 braska.
 Columbia University, B.S.
 Instructor in Cookery.

THE IRIS

JOSEPH MOTT
Kirksville State Teachers' College,
B.S.
University of Chicago.
Education.

R. M. RIGHTSSELL
Indiana State Normal College.
University of California.
Physics.

MAY M. ROACH
Stevens Point Normal Diploma.
Columbia University.
Assistant Rural Teachers, De-
partment.

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

F. J. SCHMEECKLE
Graduate State Teachers' College,
Kearney, Nebraska, A.B.
University of Minnesota, M.Sc.
Phi Delta Kappa
Agricultural Education.

J. E. SWETLAND
Ripon College, A.B.
Minnesota University.
Athletics, Physical Education for
Men.

THE IRIS

VICTOR E. THOMPSON
Stout Institute.
University of Wisconsin, Ph.B.
Industrial Art.

ELEANOR WELCH
Monmouth College, A.B.
New York State Library School.
Librarian.

EMILY WILSON
Kansas State Teachers' College,
B.S.
Chicago University, Ph.B.
Home Economics.

ALFRED J. HERRICK
Graduate of Stevens Point Normal.
University of Wisconsin, Ph.B.
Post Graduate Work.
Summer School, University of
Minnesota, 1920.
Summer School, University of
Chicago, 1920-21-22.
Principal of Training School.

AGNES V. ANDERSON
St. Cloud Normal.
University of Minnesota.
Summer School, Teachers' College.
Columbia.
Jr. H. S. Mathematics and Hygiene.
Principal Jr. H. S.

THE IRIS

LEAH L. DIEHL
 Milwaukee State Normal Diploma.
 University of Wisconsin, Summer
 Term.
 Fifth Grade Critic.

GRACE EDMONDS
 Western State Normal, Kalamazoo,
 Michigan.
 Michigan University.
 Third Grade Critic.

EDITH M. HEASTY
 Stevens Point Normal Diploma.
 Critic of Rural Demonstration
 School.

MAE J. IVEY
 Iowa State Teachers' College.
 University of Chicago.
 Minnesota University.
 First Grade Critic.

BURTON R. PIERCE
 Stevens Point Normal Diploma.
 Ripon College.
 University of Chicago.
 Jr. H. S., History, Hygiene and
 Geography.

GLADYS PRITCHARD
 Chicago Collegiate Institute Diplo-
 ma.
 Teachers' Training College.
 American Conservatory of Music.
 Kindergarten Critic.
 Music Supervisor.

THE IRIS

GERTRUDE HANSON
La Crosse Normal Diploma
Columbia University Teachers'
College, Summer Term.
University of Wisconsin.
Sixth Grade Critic.

BESSIE LA VIGNE
Wood County Normal
Stevens Point Normal.
Critic of Rural Demonstration
School.

ELLA WEIGE
Milwaukee Normal School.
Columbia Teachers' College, Sum-
mer Term.
Chicago University, Summer Term.
University of Wisconsin, Ph.B.
Intermediate History and Geog-
raphy Critic.

EDITH DAHL
Secretary of the Training School.

GERTRUDE LARSON
Secretary.

CAROLYN ROLFSON
Financial Secretary and Treasurer.

THE IRIS

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

LOUISE PUTZKE
Iowa State Teachers' College.
University of Chicago, B.A.
Columbia University, M.A.
Assistant Principal of Training
School.

LURA DEAN
Oberlin Kindergarten Training
School, Graduate.
Chicago University, Kindergarten
and Primary Supervising Certi-
ficate.
Chicago University, Ph.B.
Second Grade Critic.

EVON RYAN
Mankato Normal School.
University of Chicago.
Jr. H. S. History and Geography.

IRENE K. WINCHELL
Chicago University.
Supervising Critic, City Schools.

JAMES M. DAVIDSON
Turksville State Teachers' College,
Missouri.
Graduate Student, University of
Chicago.
English and Science, Jr. H. S.
Critic.

18793

THE IRIS

THE IRIS

The Cutoff, Wisconsin River. STEVENS POINT, Wis.

Wisconsin River. STEVENS POINT, Wis.

View between Paper Mills
along Wisconsin River.
STEVENS POINT, Wis.

THE IRIS

A decorative frame with a dark purple center and a gold border. The word "CLASSES" is written in gold, serif capital letters in the center. The frame is topped and bottomed with ornate, symmetrical scrollwork designs.

CLASSES

THE IRIS

Senior Class Officers.

Officers

<i>President</i>	VIRGIL HERRICK
<i>Vice-President</i>	MARGARET DAVIS
<i>Secretary</i>	WINIFRED BURNS
<i>Treasurer</i>	ROYAL ANDERSON

THE IRIS

AMBROSE, MARGARET Granton, Wis.
Grammar.
Round Table.

ANDERSON, ALICE

ANDERSON, ESTHER Phillips, Wis.
Intermediate.

ANDERSON, ROYAL Stevens Point, Wis.
High School.
Football '22, '24; Basketball; Glee
Club; Forum 1' 2, 3; Pointer Staff
2, 3. Cartoons, Iris '25.

APPEL, LOUISE Stevens Point, Wis.
Rural Supervision.
Y. W. C. A.; Rural Life.

ARGUE, LOUISE Belleville, Wis.
"Weary"
Junior High School.
Round Table; Y. W. C. A.

ASMUNDSON, EVA Rhineland, Wis.
"Eve"
Home Economics.
Basketball; Y. W. C. A.; Home Ec.
Club; Hiking.

THE IRIS

BACHER, CARL Merrill, Wis.
 High School.
 Football; Glee Club; Forum.

BANNACH, AMEL Custer, Wis.
 State Graded.
 Football; Forum; Rural Life Club;
 Men's Glee Club.

BANNACH, AMELIA Custer, Wis.
 State Graded.
 Y. W. C. A.; Loyola; Forum; Basket-
 ball; Volleyball; Rural Life Club;
 Choral Union.

BARNES, BURDENE GRACE Wisconsin Rapids, Wis.
 Primary.
 Chorus; Primary Council; Hiking;
 Y. W. C. A.

BEIER, HELEN M. Almond, Wis.
 Grammar.
 Round Table; Margaret Ashmun Lit.
 Club; Girls' Glee Club and Choral
 Union; Basketball 1; Volleyball 1;
 Y. W. C. A. 2.

BENSON, ALICE Iola, Wis.
 "Benny"
 Primary.
 Y. W. C. A.; Primary Council;
 Basketball; Spring Festival.

BINGHAM, NANCY Tomahawk, Wis.
 "Nan"
 Home Economics.
 Home Ec. Club; Basketball; Y. W.
 C. A.; Track.

THE IRIS

BLANEY, MARGARET Green Bay, Wis.
 Primary.
 Oshkosh State Normal; Women's
 Glee Club; Primary Council; Hiking
 Club.

BLATCHLEY, MARIAN Coloma, Wis.
 Rural Supervisor's.

BOETTCHER, LEONE Butternut, Wis.
 Supervisor Course.
 Rural Life Club; Y. W. C. A.; Glee
 Club; Chorus; Pep Club.

BOEYINK, BERNICE Mattoon, Wis.
 "Binky"
 Home Economics.
 Home Ec. Club; Basketball; Y. W.
 C. A.; Hiking Club, Captain.

BOLES, CAROLINE Wisconsin Rapids, Wis.
 High School.
 Forum, Secretary; Loyola; Margaret
 Ashmun Club; Editor Pointer.

BRANDT, MILDRED Merrill, Wis.
 Primary.

BRAZEAU, MARION Nekoosa, Wis.
 "Braz"
 Primary.
 Glee Club 1, 2, 3; Y. W. C. A.; Play
 1922; Choral Club '22, '25; Margaret
 Ashmun Club; Glee Club Tour '23;
 Treasurer Junior Class '23; Primary
 Council 2, 3.

THE IRIS

BRUCE, WALTER Stevens Point, Wis.
 "Marconi"

High School.
 Science Club 3; Track 1, 2, 3; Forum,
 President 3; Volleyball 1, 2, 3; Glee
 Club 2.

BURNS, WINIFRED Marshfield, Wis.

Primary.
 Primary Council 1, 2; President
 Choral Union and Glee Club 1, 2;
 Y. W. C. A. 1, 2; Cabinet 1, 2; Pep
 Club; Margaret Ashmun Literary
 Club; Iris Staff; Vice-President Senior
 Class.

BURROWS, MARGARET Plainfield, Wis.

High School.
 Forum; Y. W. C. A.; Science Club;
 Iris Staff.

BUSSE, ALLEN Randolph, Wis.

State Graded.
 Margaret Ashmun Literary Club;
 Treasurer Rural Life Club.

CANNING, CHARLOTTE Wisconsin Rapids, Wis.

Primary.
 Primary Council.

CARLSEN, DOROTHY Unity, Wis.

Grammar.
 Round Table.

CASTNER, HAZEL Loyal, Wis.

State Graded.

THE IRIS

CHAPMAN, ALMA Tomah, Wis.
 Grammar.
 Round Table; Y. W. C. A.; Hiking
 Club; Basketball.

CHATFIELD, MAYCEL Coloma, Wis.
 Primary.
 Primary Council.

CLEAVES, IRENE Iola, Wis.
 High School.
 Forum; Y. W. C. A.; Cabinet Mem-
 ber; Treasurer Margaret Ashmun
 Literary Club; Hiking Club.

COLLINS, LUCILLE Kendall, Wis.
 Grammar.
 Round Table; Basketball; Loyola;
 Y. W. C. A.

COOK, ABBY Columbus, Wis.
 "Cookie"
 Primary.
 Y. W. C. A.; Primary Council.

COOMBS, GILMAN Wisconsin Rapids, Wis.
 State Graded.

CRAMER, LORETTA Marshfield, Wis.
 Primary.
 Primary Council.

THE IRIS

CUSTARD, FLORENCE Waupaca, Wis.
 Home Economics.
 Home Ec. Club; Y. W. C. A.; Hiking
 Club.

DARLING, EMOGENE Mattoon, Wis.
 "Dolly"
 Home Economics.
 Home Ec. Club; Y. W. C. A.; Basket-
 ball; Hiking Club.

DAVIS, CONSTANCE Milwaukee, Wis.
 Primary.
 Primary Council; Choral Union '23.

DAVIS, MARGARET Marinette, Wis.
 "Peg"
 Home Economics.
 Home Ec. Club; Chorus; Y. W. C. A.;
 Cabinet Member; Hiking.

DEXTER, GLEN M. Elderon, Wis.
 State Graded.
 Debate; Choral Union; Iris Staff '25.

DEXTER, MERRILL Elderon, Wis.
 State Graded.
 Men's Glee Club; Rural Life Club.

DIXON, DOROTHY Wisconsin Rapids, Wis.
 High School.
 Forum.

THE IRIS

DIXON, RUTH Portage, Wis.
2 Year Rural.

DONALDSON, HELEN F. Shiocton, Wis.
"Donie"
High School.
Basketball; Glee Club; Ladies Chorus;
Choral Union; Y. W. C. A.; Forum;
Junior Vice-President '23', '24; Hiking;
Volleyball; Margaret Ashmun Lit-
erary Club; Iris Staff.

DUSTIN, SYLVIA Phelps, Wis.
Grammar.
Round Table.

EBBE, ESTHER Stevens Point, Wis.
High School.
Forum.

EBBE, LAEL Stevens Point, Wis.
Primary.
Primary Council.

EGELAND, VIOLET Scandinavia, Wis.
Primary.
Primary Council.

EHLE, GLENDON Phillips, Wis.
State Graded.
Rural Life Club.

THE IRIS

EICHINGER, MILDRED Stevens Point, Wis.
 Primary.
 Primary Council.

ENGLAND, MARGARET Bayfield, Wis.
 Home Economics.
 Glee Club; Science Club; Operetta
 "Land of Chance"; Cantata "Rose
 Maiden"; Home Ec. Club.

ERICKSON, LOUISE Sparta, Wis.
 "Lou"
 Primary.
 Primary Council; Women's Chorus;
 Hiking.

ETTA, EVA LEONE Loyal, Wis.
 Primary.
 Primary Council.

FAY, PEARL Hancock, Wis.
 "Pa"
 Grammar.
 Round Table.

FELCH, ADELA Fifield, Wis.
 Primary.
 Primary Council; Loyola.

FELDCAMP, RUBY Genoa City, Wis.
 "Rub"
 Intermediate.
 Senior Basketball.

THE IRIS

FERMANICH, FLORENCE New London, Wis.
Junior High School.

FISCHER, LUCY Plainfield, Wis.
Grammar.
Round Table.

FLANAGAN, GLADYS Stevens Point, Wis.
Home Economics.
Glee Club; Orchestra; Loyola; Home
Ec. Club, President.

FOATE, MADGE Stevens Point, Wis.
High School.
Forum.

FOND, MARGARET Hawkins, Wis.
Grammar.
Choral Club; Y. W. C. A.; Basket-
ball; Volleyball; Round Table.

FOREMAN, PHYLLIS Oxford, Wis.
"Phil"
Primary.
Primary Council.

FORSTER, MARGARET Almond, Wis.
Junior High School.
Round Table; Margaret Ashmun
Club.

THE IRIS

FRANK, HELEN Stevens Point, Wis.
 Primary.
 Primary Council; Loyola Club.

FREIMAN, LAURA Seymour, Wis.
 Home Economics.
 Home Ec. Club; Basketball; Margaret
 Ashmun Literary Club.

FUMALL, JUSTINA Summit Lake, Wis.
 Grammar.
 Chorus; Iris Staff.

GALLAGHER, ELLA M. Neillsville, Wis.
 High School.
 Y. W. C. A.; Forum; Yellow Jacket.

GANES, LORETTA M. Waupaca, Wis.
 Primary.
 Basketball; Y. W. C. A.; Hiking Club;
 Primary Council.

GAYHART, ESTHER Wabeno, Wis.
 Home Economics.
 Glee Club; Loyola; Home Ec. Club.

GETHING, KATHLEEN Stevens Point, Wis.
 Primary.
 Primary Council; Glee Club.

THE IRIS

GODSON, WILLIAM
State Graded. Wautoma, Wis.

GOETZ, THERESA
Home Economics. Manawa, Wis.

GORDON, LAURIN
State Graded. Stevens Point, Wis.
Debate, Captain; Oratory; Pep Club;
Margaret Ashmun Club, President;
Pointer Staff; Iris Staff; Track;
Dramatics; Choral Union.

GRANDY, VIVIAN
Rural. Black Creek, Wis.

GRANDY, FRANK
State Graded. Three Lakes, Wis.
President Rural Life Club; Rural
Basketball.

HAAN, IRENE M.
Home Economics. Saukville, Wis.
Home Ec. Club; Basketball; Science
Club.

HAIGHT, ETHEL
Intermediate. Marshfield, Wis.
Grammar Basketball; Y. W. C. A.
Round Table.

THE IRIS

HALL, EVA IRENE Endeavor, Wis.
 Primary.
 Primary Council.

HALVORSEN, BERNICE Scandinavia, Wis.
 High School.

HANDKE, CARL Granton, Wis.
"Chief"
 High School.
 Volleyball; Science Club; Forum;
 Iris Staff.

HANKS, MERTICE Lancaster, Wis.
 Home Economics.
 Glee Club; Home Ec. Club; Y. W.
 C. A. Cabinet.

HANSON, ADELIA Taylor, Wis.
"Del"
 Primary.
 Primary Council; Y. W. C. A.

HANSON, ELLA New Lisbon, Wis.
 Primary.

HANSON, LILLIE Schofield, Wis.
"Hans"
 Rural.
 Margaret Ashmun Literary Club;
 Y. W. C. A.; Rural Life Club.

THE IRIS

HEMBRE, LILLIE Greenwood, Wis.
Home Economics.
Y. W. C. A.; Hiking Club; Home Ec.
Club.

HERMAN, BERTHA Manawa, Wis.
Primary.
Primary Council; Iris Staff; Y. W.
C. A.

HERMANN, MARTHA Manawa, Wis.
Grammar.
Round Table, Secretary and Treas-
urer; Pep Club; Y. W. C. A.

HERRICK, VIRGIL Stevens Point, Wis.
Junior High School.
Round Table; Basketball; Football;
Margaret Ashmun Club; Science
Club; President Junior Class; Presi-
dent Senior Class; Pep Club.

HEWITT, BERNICE Sparta, Wis.
"Pat"
Junior High School.
Round Table; Girls Chorus.

HODGE, ELSIE New Lisbon, Wis.
Primary.
Girls Chorus.

HOFFMAN, ALOIS A. Unity, Wis.
"Al"
High School.
Forum; Loyola.

THE IRIS

HOFFMAN, GEORGIANA Bassett, Wis.
 Junior High School.
 Loyola; Grammar Round Table.

HONSTAD, GINA Stanley, Wis.
 Primary.
 Primary Council.

HORSWILL, ESTHER Black River Falls, Wis.
 Primary.
 Y. W. C. A.; Primary Council; Hiking
 Club.

HOWIE, LUCILLE Tomah, Wis.
 Grammar.
 Chorus; Y. W. C. A.; Hiking Club.

JAVORSKY, MARINE Antigo, Wis.
 Intermediate.

JENNINGS, MILDRED New London, Wis.
 "Jennings"
 Primary.
 Volleyball; Hiking; Primary Council.

JENSEN, ELLA E. Waupaca, Wis.
 Primary.
 Primary Council.

THE IRIS

JOHANNES, LORENA Wausau, Wis.
"Nig"
 High School.
 Forum; Y. W. C. A.; Margaret Ashmun Club; Hiking.

JOHNSON, EDYTHE Unity, Wis.
"Babe"
 Grammar.
 Y. W. C. A.; Basketball; Hiking;
 Chorus; Grammar Round Table.

JOSEPHSON, HILDA Merrill, Wis.
 Grammar.

JOYCE, MARY K. Glidden, Wis.
 Intermediate.
 Loyola; Hiking; Round Table.

KAISER, LOUISE Brandon, Wis.
"Lou"
 Home Economics.
 Home Ec. Club; Y. W. C. A.; Hiking.

KAMP, ALICE Fox Lake, Wis.
 Primary.

KEFFNER, ILAH Almond, Wis.
 Primary.
 Primary Council; Y.W.C.A.; Hiking.

THE IRIS

KELLIHER, MARY Casco, Wis.
Primary.
Primary Council; Loyola.

KELLY, OLIVE Royalton, Wis.
"Kelly"
High School.
Forum; Y. W. C. A.; Science Club.

KLAUCK, VERONA Withee, Wis.
Junior High School.
Grammar Round Table; Loyola.

KLEMME, LILLIAN Stratford, Wis.
Primary.
Basketball; Hiking; Volleyball; Iris
Staff; Y. W. C. A.; Primary Council.

KNOPE, FRANCIS Stevens Point, Wis.
High School.

KOHNKE, BERNADEAN M. Augusta, Wis.
"Bern"
Home Economics.
Home Ec. Club; Basketball; Y. W.
C. A.

KOLKA, HENRY Irma, Wis.
High School.

THE IRIS

KRAUSE, VERNA Marshfield, Wis.
 Primary.
 Girl's Chorus; Y. W. C. A.; Primary
 Council.

KRESSIN, ELSIE E. Thiensville, Wis.
 Home Economics.
 Home Ec. Club; Glee Club; Y.W.C.A.

KUHNERT, SELMA Wausau, Wis.
 Junior High School.

KUSSMAN, GLADYS Stevens Point, Wis.
 Grammar.
 Y. W. C. A.; Round Table.

LAMKINS, LEAH Manawa, Wis.
 Primary.

LAMB, LUCILLE "Lu" Albany, Wis.
 Home Economics.
 Y. W. C. A. Cabinet Member; Glee
 Club; Home Ec. Club.

LAMB, MABEL Tomah, Wis.
 Intermedia e.

THE IRIS

LARSON, NELL M. Merrill, Wis.
Intermediate.
Round Table.

LAWRIE, JUANITA L. Auburndale, Wis.
Home Economics.
Home Ec. Club; Ladies Chorus;
Y. W. C. A.

LETOURNEAU, GRACE Fifield, Wis.
Primary.

LIPKA, BEATRICE Pittsville, Wis.
"Bee"
Primary.
Loyola; Primary Council; Hiking
Club.

LUCIA, LILLIAN Wausauke, Wis.
"Lilly"
Home Economics.
Home Ec. Club; Loyola; Hiking
Club.

LUKES, EVELYN D. Casco, Wis.
"Frenchy"
Grammar.
Grammar Round Table; Loyola;
Hiking Club; Basketball.

MALONEY, ESTHER Green Bay, Wis.
"Irish"
Primary.
Girl's Glee Club; Loyola; Primary
Council; Hiking Club.

THE IRIS

MALONEY, JEANETTE Merrill, Wis.
 Grammar.
 Girl's Basketball; Round Table.

MALONEY, RUSSELL Merrill, Wis.
 Junior High School.

MANTOR, HELEN Abbotsford, Wis.
 Rural.

MANTHEY, LEONA Montello, Wis.
 Primary.

MARSH, MAUDE Stevens Point, Wis.
 "Puck"
 High School.
 Forum; Glee Club; Science Club;
 Basketball; Hockey; Tennis.

MASLOWSKI, CARL Stevens Point, Wis.
 High School.
 Loyola; Margaret Ashmun Literary
 Club; Dramatics; Editor Iris.

MATZ, SELDA Coloma, Wis.
 Intermediate.
 Grammar Round Table; Glee Club.

THE IRIS

McDONALD, ANN Wausau, Wis.
Primary.

McLAUGHLIN, CATHERINE Pittsville, Wis.
"Kib"
Primary.
Loyola Club; Primary Council; Hiking Club.

McGLYNN, MARGARET Wisconsin Rapids, Wis.
Primary.
Y. W. C. A.; Primary Council.

MENZEL, ELEANOR Tigerton, Wis.
"Len"
Home Economics.
Glee Club; Y. W. C. A.; Home Ec. Club.

MERRIMAN, RUTH Oxford, Wis.
Home Economics.
Glee Club; Home Ec. Club; Chorus;
Pointer Staff; Hiking Club.

MIDTHUN, MARY Nelson, Wis.
Primary.
Primary Council.

MILBEE, MARCELAINE Stanley, Wis.
Primary.
Primary Council; Loyola; Hiking Club; Glee Club; Choral Club.

THE IRIS

MORDT, CALLIE Stevens Point, Wis.
Grammar.
Round Table; Margaret Ashmun Lit-
erary Club

NOVOTNY, MILDRED Antigo, Wis.
"Mibs"
Home Economics.
Home Ec. Club; Ladies Chorus;
Science Club; Pep Club; Loyola;
Iris Staff; Basketball.

O'CONNOR, RUTH Merrill, Wis.
Grammar.
Round Table; Margaret Ashmun
Literary Club; Y. W. C. A.; Hiking
Club.

OLSON, AGNES Marinette, Wis.
Home Economics.
Chorus; Y. W. C. A.; Home Ec. Club;
Glee Club; Hiking.

OLSON, CORA Waupun, Wis.
Home Economics.
Home Ec. Club, Vice-President;
Pointer Staff; Basketball; Science
Club; Y. W. C. A.

OLSON, ESTHER Rhinclander, Wis.
Grammar.
Round Table; Y. W. C. A.

OVERBECK, ELLA Waterloo, Wis.
Intermediate.
Round Table; Y. W. C. A.; Hiking.

THE IRIS

OWEN, FLORENCE Fox Lake, Wis.
 Home Economics.
 Y. W. C. A.; Basketball; Women's
 Chorus; Hiking Club.

PARSON, RUBY Pittsville, Wis.
 Junior High School.

PAULSON, DOUGLAS Waupaca, Wis.
 State Graded Principal.
 Rural Life Club; Business Manager
 Iris.

PAULSON, SYLVIA Marshfield, Wis.
 State Graded.
 Rural Life; Y. W. C. A.; Glee Club.

PETERSON, ALTA Hollandale, Wis.
 Home Economics.
 Girl's Chorus; Y. W. C. A.; Home
 Ec. Club.

PETERSON, ETHEL

POTTS, BELVA Waupaca, Wis.
 Grammar, Intermediate.
 Choral Union; Y. W. C. A.; Round
 Table; Chorus.

THE IRIS

POWELL, TED Stevens Point, Wis.
High School.
Forum.

PRICE, BLANCHE Rio, Wis.
Grammar.
Y. W. C. A.; Round Table; Basket-
ball.

PRUST, FLORENCE Montello, Wis.
Primary.
Primary Council.

PUESCHNER, FRANK W. Stevens Point, Wis.
High School.
Forum; Volleyball; Track.

RALEIGH, MABEL Stratford, Wis.
State Graded.

RASMUSSEN, MARVELLE Ogdensburg, Wis.
"Marv"
Primary.
Primary Council; Y. W. C. A.; Hiking
Club.

REEDER, BLANCHE Wautoma, Wis.
High School.
Forum.

THE IRIS

ROGERS, JOHN New Lisbon, Wis.
Grammar.
Round Table.

ROTHLISBERG, PRISCILLA Merrill, Wis.
Intermediate.
Y. W. C. A.; Primary Council; Gram-
mar Round Table.

ROMAN, MARIE ANGEL Manawa, Wis.
Primary.
Primary Council; Loyola; Chorus;
Glee Club.

ROSE, PEARL Granton, Wis.
Home Economics.
Home Ec. Club; Y. W. C. A.; Hiking
Club.

ROSS, VERA E. New London, Wis.
Primary.
Primary Council.

ROEHRBORN, DEVA Tomahawk, Wis.
"Dee"
Home Economics.
Home Ec. Club; Loyola.

RYBICKE, IRENE Stevens Point, Wis.
Primary.
Primary Council.

THE IRIS

SALTER, CECIL Fond du Lac, Wis.
 Primary.
 Primary Council.

SCHARF, EVELYN Pardieville, Wis.
 Primary.
 Primary Council.

SCHLEGEL, MABEL Athens, Wis.
 Primary.
 Y. W. C. A.; Primary Council.

SCHULTZ, MILDRED Tomah, Wis.
 Intermediate.
 Round Table; Glee Club; Y. W. C. A.
 Hiking Club.

SEE, HAZEL Hawkins, Wis.
 Junior High School.

SHATTUCK, EVELYN Eagle River, Wis.
 Primary.
 Primary Council.

SHAW, LILA Endeavor, Wis.
 Primary.
 Y. W. C. A.; Primary Council; Hiking
 Club.

THE IRIS

SHELBOURNE, FRANCES Bancroft, Wis.
 Primary.
 Primary Council.

SHOAF, FLORENCE Grand Rapids, Minn.
 "Flo"
 Home Economics.
 Home Ec. Club; Basketball; Track;
 Hiking.

SILBERNAGEL, GERTRUDE Wausau, Wis.
 Grammar.
 Round Table.

SIMPSON, THELMA Amherst, Wis.
 Primary.
 Primary Council.

SKEEL, OPAL Wautoma, Wis.
 Primary.
 Primary Council; Y. W. C. A.;
 Chorus; Volleyball.

SMERUD, CLARA Westby, Wis.
 Grammar.
 Grammar Round Table; Y. W. C. A.;
 Hiking Club.

SMITH, SUMNER

THE IRIS

SMOOT, BERNICE South Milwaukee, Wis.
 "Bun"

Home Economics.
 Glee Club; Home Ec. Club; Y. W.
 C. A., President.

SOLI, MARIE Hawkins, Wis.

Primary.
 Primary Council; Y. W. C. A., Cab-
 inet; Hiking Club.

STIMERS, NELL Merrill, Wis.

Grammar.
 Round Table.

STEINERT, ANN Marshfield, Wis.

Primary.
 Primary Council; Hiking; Basketball;
 Volleyball; Y. W. C. A.; Iris Staff.

STENSETH, MARGARET Barneveld, Wis.

High School.
 Forum.

STEPP, FRANK Stevens Point, Wis.

High School.
 Forum; Track; Volleyball.

STODDART, HAZEL Fond du Lac, Wis.
 "Haz"

Home Economics.
 Home Ec. Club; Basketball; Y. W.
 C. A.

THE IRIS

SWAN, HENRY Stevens Point, Wis.
Junior High School.

SWENSON, SONIA Amherst, Wis.
Grammar.
Round Table.

TATE, VIRGINIA Conrath, Wis.
Junior High School.
Orchestra; Y. W. C. A.; Round
Table.

TESCH, MARIE Port Washington, Wis.
Home Economics.
Home Ec. Club; Y. W. C. A.; Basket-
ball; Science Club.

THIES, GERTRUDE Amherst Jct., Wis.
High School.
Forum; Loyola.

THOMPSON, ELIZABETH New Lisbon, Wis.
Intermediate.

THOMSEN, HILDA Genoa City, Wis.
Home Economics.
Chorus; Y. W. C. A.; Home Ec.
Club; Glee Club.

THE IRIS

TORK, SAMUEL Stevens Point, Wis.
State Graded.

TURVILLE, CARRIE Neillsville, Wis.
Grammar, Junior High School.
Round Table; Y. W. C. A.

WUNROW, ALFRED Marshfield, Wis.
State Graded.

WEISBROD, FLORENCE (MRS.) Owen, Wis.
Primary.
Y. W. C. A.; Primary Council.

WELLER, GLADYS Waupaca, Wis.
Grammar.
Round Table.

WENTLAND, CLARENCE Coloma, Wis.
Grammar.
Round Table; Orchestra; Track.

WERNER, EVELYN Pittsville, Wis.
"Sis"
Home Economics.
Loyola; Home Ec. Club; Hiking
Club.

THE IRIS

WHITE, EDNA Stevens Point, Wis.
 "Eddie"
 Primary.
 Primary Council; Y.W.C.A.; Basket-
 ball; Volleyball; Hiking.

WIESNER, VALERIAN Wausau, Wis.
 "Booby"
 High School.
 Football 1, 2, 3, Captain 2; Debate;
 Loyola.

WILEY, EFFIE Hancock, Wis.
 Primary.
 Primary Council; Y.W.C.A.; Basket-
 ball; Volleyball.

WILLIAMS, LOIS Plainfield, Wis.
 Primary.
 Y. W. C. A.; Primary Council.

WILLIAMS, VANCE Granton, Wis.
 High School.
 Football; Basketball; Forum; Iris
 Staff; Margaret Ashmun Literary
 Club.

WITHEE, ELEANORE Greenwood, Wis.
 "Rusty"
 Home Economics.
 Home Ec. Club; Pep Club; Basket-
 ball; Y. W. C. A.

WOLF, GLADYS Chilton, Wis.
 Supervisor's.
 Rural Life Club.

THE IRIS

ZAUDKE, RUTH
Grammar.
Round Table.

Almond, Wis.

ZIMMERMAN, LUCILLE
Intermediate.

Wisconsin Rapids, Wis.

THE IRIS

Midge

Virg.

Muck

Val.

SENIOR

Steinski

ACES

Fritz

Len

Dave

Connie

THE IRIS

Pete

Lil

Ham

Mert

S
e
n
i
o
r

Carl

A
c
e
s

Gus

Flo

Hank

Nita

THE IRIS

11:45 to 1:30

speaks for itself.

CASES.

A Bad Case

Try our
Grape Juice!

Special

Last and Final Will of Senior Class

State Normal, Stevens Point, Wis.

By these manipulations of ye honorable Underwood shall it be proclaimed unto this wide and wild universe that we, the Senior Class of this State Normal of Stevens Point, feeling absurdly rich in characteristics (if not in wordly goods) and confident that a straw vote of said globe would prove us perfectly sound in mind and body, do hereby exercise our privilege of surrendering and bequeathing the following unto the Juniors of said school:

First and Foremost, We bequeath the distinction of the title "Senior" (with all its trials, worries, gaieties, and practice) to all Juniors who return to this most noble institution.

2nd. To the Sophomore boys we leave the boiler room.

3rd. All funds left over from the Iris shall be turned over to the standing army to be used in purchasing chairs.

4th. Merton Stevens' ability to tell stories to George Rogers. Type of story — parlor.

5th. The Senior's ability to cut classes and get away with it is left, in its entirety, to the Junior Class in general.

6th. The following books are hereby bequeathed to the Culver Memorable Library.

1. "The Covered Wagon" by Bill Morris.
2. "A Short History of S. P. N." by Merton Stevens.
3. "The Marvel Girl" by E. D. Cook.
4. "Ten Ways to Win a Woman" by Max Myron Goldberg.
5. "Grapefruit" or "Applesauce" by Francis Knope.

7th. The position occupied by Virgil Herrick and Margaret Burrows on the dormitory davenport is lovingly bequeathed to any couple who feel capable of filling this position.

8th. Barney Google's way with the women to Max Monastersky.

9th. Ten copies of "Bughouse Fables" to Ed. Jensen.

10th. Lorena, with all sisterly consideration, leaves to Myrtle, one gallon (U. S. Standard Measure) of peroxide. The aforementioned gallon to be secured at room 306, Nelson Hall.

11th. The use of the library for the reading of "Life" is left solely and exclusively to the Sophomore class.

12th. Last, but ah, not least, the Senior Class LEAVES the newly built Iris office, with the provision that the best of care be taken of the luxurious furniture, draperies, et cetera.

In witness whereof, this being the content of our worldly riches, we do hereby set our hand and seal to this, our last Will and Testament.

Dated June 10, 1925.

(Signed) THE SENIOR CLASS.

(Signed) WALTER R. BRUCE,

* (Seal)

Dispersing Attorney.

THE IRIS

Junior Class

Officers

President	IRENE HART
Vice-President	RICHARD GUNNING
Secretary	MARY MORGAN
Treasurer	MAX MONASTERSKY

ADAMS
ALBERTA
ALLEN
ANDERSON
APPELBE

BETLACK
BACH
BOUND
BRADLEY
BRADT

BUBE
CARRIE
CHAPMAN
COOK
CARLTON

CARTERON
CARTERON
DeCELLE
DIMMOCK
DAHL

DUK
 ELLANDSON
 EMTER
 ENNIS
 FOSTER

FOX
 FRANZ
 GIDDINGS
 GURHOLT
 GREGOR

GOLDBERG
 GUNNING
 HAGMAN
 HART
 HETZEL

HETZEL
 HOFFMAN
 JENSEN
 JOHANNES
 JOHNSON

JILEK
 KONDZIELLA
 KRANTZ
 KRUGER
 KRUMPEN

KUHL
 LAABS
 LARSON
 LARSON
 LEHMAN

LOBERG
 LOSBY
 LIEBERG
 LUTZ
 MCCARTHY

MASON
 MARTIN
 McVEAN
 MILHANS
 MITCHELL

MONASTERSKY
 MONASTERSKY
 MURRAY
 O'BRIEN
 OLSON

PEDERSON
 PETERSON
 PLANK
 PRICE
 REDFIELD

ROWE
 RYMER
 SHUPE
 SHIPPEE
 SYMS

STEIDTMAN
 STALKER
 TILLESON
 TOPPING
 THALHEIM

THE IRIS

VANDERHOOF
VETTER

WALENTA
WALKER
WANEK

WEISS
WELDON
WIESNER

WILSON
ZACHEK

THE IRIS

THE IRIS

**EVOLUTION
OF A
STUDENT**

III
A necessity in Evolution.

II

One of the good Stages in The Evolution

Button

OUR FINAL Product.

IV

ΦΦ
ANDERSON-25

THE IRIS

THE IRIS

Sophomore Class

DEPARTMENTS

Home Economics Department

Home Economics has come to play a foremost part in the schools of today. The field open to graduates of this course is very extensive; not only does it prepare a girl to teach but a good foundation is laid for those interested in dietetics, nursing, hotel management, designing, interior decoration, etc.

The course offered by Stevens Point Normal by far surpasses that of any other normal in the state and the department is most efficiently equipped and organized.

This has been brought about through the unlimited abilities of Miss Allen, the able director, who has striven most earnestly toward the success which her department has attained. Her inspiring personality and unfailing interest will ever be remembered by all who have worked under high helpful guidance.

The Home Economics Club consisting of all students enrolled in the course furnishes lively interests for all its members. Pleasant social and educational meetings are held in which both students and faculty members take active part. Miss Meston is faculty advisor of this club.

Beginning this year the two year course was eliminated and all courses from now on will be at least three years. The increased enrollment shows the interest which is being taken in this line of work and the realization of the value which is to be derived from it.

In the very near future it is expected that the highest hope will be realized, the extension of the course to full four years and granting a degree at the end of that time.

THE IRIS

Goetz	Rose	Flanagan	Kressin	Custard	Peterson	England	Thomsen	Menzel
Lucia	Hanks	Lamb	Smoot	Gehl	Tesch	Hembre	Werner	Owen
Wither	Novotny	Freiman	Stoddard	Asmundson	Haan	Kaiser	Gayhart	Nortman
Davis	Olson	Boeyink	Darling	Bingham	Olson	Roehborn	Lawrie	McCarthy

Pazarek	Rasmussen	Roach	Falkedahl	Hardy	Griendl	Stephenson	Vater	McKinley
Breitenstein	Cate	Skuteley	Valentine	Webster	Lowe	Timme	Stadel	Price
Stiedtman	Wolenta	Lord	Truesdale	Sporer	Picha	Mack	Loebek	
Ward	Merriman	Olson	Olson	Schlerf	Anderson	Tuttle		

THE IRIS

H.

E.

THE IRIS

Home Ecs.

Home Ecs

Primary Department

"God hath made children unfit for other employment that they may have leisure to learn."
—COMENIUS.

The Primary Department as usual, has been busy throughout the year with its many activities. The chief aim of this department is to train students to become efficient kindergarten and primary teachers, to acquaint them with the problems of child education, and to create in them a realization of the importance and responsibility of starting the child right in his school life, for "It is the way the little feet are trained in their first steps that mark the good path they make through life."

We Primary students indeed feel proud of our director, Mr. Delzell, who with his broad outlook of life, his big kind heart, and his ever-ready smile has made this year's work both pleasant and profitable for us. He has always been ready and willing to direct, encourage and help us in all our problems.

We also feel grateful to Mr. Herrick, who has given us such kind and helpful guidance in all our work in the Training School Department.

Our work was further made profitable by the encouragement and assistance of our critic teachers — Miss Ivery, Miss Pritchard, Miss Putzke, Miss Edmonds, Miss Parrish and Miss Dean.

Our departmental society, The Primary Council, met regularly throughout the year. At these meetings either an instructive and interesting program pertaining to phases of primary work was given, or a pleasant social evening was enjoyed. These meetings not only helped to train us for greater efficiency, but also brought us in closer contact with one another.

Although our interests were largely centered upon the activities of the Primary Department, yet we did not limit them to these, for the Primaries were always found ready and active in all events pertaining to our Stevens Point Normal School.

THE IRIS

Jennings	Steinert	Williams	Soli	Klemme	White	Wiley	Hoffman	Cutler	Kalsched
Wells	Hermann	Honstad	Etta	Skeel	Keffner	Hanson	Fanes	Ross	Prust
Scharf	Jewson	Davis	Burns	Kelliher	Horswell	Krause	Jensen	McLaughlin	Lipka
Shelbourne	Blaney	Maloney	Herron	Barnes	Delzell	Canning	Cramer	Benson	Gething
									Kamp

A. Hoff	E. Hoff	Appelbe	E. Carteron	G Carteron	Chapman	Shupe	Doxrude	Emter	Dimmock
Roman	Brazeau	McGlynn	Rasmussen	Weisbrod	Sheurer	O'Brien	Thulien	Hoffman	Shaw
Loberg	Jilek	Gurholt	Markee	Bradley	Adams	Foster	Hoffman	Dux	Wiesner
Larson	Milhans	Bratley	Testolin	Delzell	Stolker	Rymer			
	Bradt		Redfield	Johannes		Cook			

THE IRIS

P
r
i
m
a
r
y

D
e
p
a
r
t
m
e
n
t

High School Department

The High School Department ranks as one of the best departments in school. Due to its members being three year students it has a splendid chance to secure the co-operation of every student, which it does. Thus the students have a better chance to thoroughly know each other as well as to prove their ability.

There is probably no other department which contributes as much to the outside activities of the school as the High School Department. Most of our football, basketball, and track men are members of this department. The personnel of the debate teams as well as our extemporaneous speakers and orators are incorporated from our ranks. We are well represented in the glee club and other musical efforts of the school. In the literary field it will be found that the majority of the members of the Pointer and Iris staffs are from the High School Department. In the religious affairs of the Normal this department has always been very active.

It is the members of the High School Department who go out to teach in the high schools. Thus are they able to come into contact with the graduates of the high schools from whose ranks this Normal School draws its new students. In this way they are able to perform a very important mission and not only help to build up the school while they are in it, but after they get out as well.

The success which the department has functioned is due to the interest and direction which Mr. Smith and his able assistant, Miss Jones, have given us. They have proven to be our real friends, patiently helping us through our difficulties and always helping us to increase our chances for success. It is through their conscientious and undivided efforts that we have become better men and women during our sojourn here. We can never become to big, not to look back and thank them for the helping hand they have given us.

Even though the lapse of time may scatter us far and wide, it cannot dim the memory nor take from our hearts the esteem which we hold for the members of this department and our Alma Mater.

THE IRIS

Kranz Mason Stevens Peters Handke Losby Peterson Laabs Weaver Williams Bacher
 Hill Hardacker Schmidt Chapman Donaldson Boles Morgan Murray Miller Copps
 Taylor Collins Martin Kelly Gallagher Thies Johannes Hart Burrows Marsh VanHecke
 Gustin Price Hemp Harris Paukert Smith Marquardt Sparks Mason Vetter Tilleson

Monastersky Schultz Heba Willet Fox Davis Schroeder Lawrie Rice Gordon Maloney Jensen
 Cleaves Weiss Pierce Kucerik Syms Downing Behnke Betlach Franz
 Peterson Lynn Ellandson Bound Collins Hite Weber Robertson Collins Warrens Lipke
 Peterson Cook Hetzel Goldberg Morris Smith Kuhl Anderson Monastersky Atkinson Corsby Foss

THE IRIS

PIE HOUSE VILLIANS

LONG LOST MAMMAS

Good-Nuff?

SURE-why NOT?

CRAMPS

WOW

The Grammar Department

The Grammar Department is one of the smallest and yet most capable of all the departments. During the past few years the membership has been steadily increasing, especially the Junior High section. For those who are interested in the child of the adolescent age there is no better field than the Junior High School Course. There has been a steady demand for better trained upper grade teachers and Stevens Point Normal has in the past few years sent out able candidates.

Our department has a capable director in the form of Mr. Watson who at all times has the interest of his people at heart. Although our social organization, The Round Table, has not the proportionately large membership due to the small size of the department itself we have been doing interesting work. Our girls' basketball team displayed a typical grammar spirit at the girls' tournament. The Grammar Round Table, under the capable direction of Virgil Herrick, will continue to keep up its good work in the future.

Officers of the Round Table are:

<i>President</i>	VIRGIL HERRICK
<i>Vice-President</i>	DOROTHY CARLSON
<i>Secretary and Treasurer</i>	MARTHA HERMAN
<i>Faculty Advisor</i>	C. F. WATSON

THE IRIS

Zimmerman Overbeck O'Connor Fermanich Parsons Swenson Price
 Anderson Potts Josephson Hoffman Haggerman Matz See
 Haight Feldkamp Herrick Wentland Hanson Swan Argue Collins
 Carlson Beier Howie Watson Klauck Larson Olson

Zandke Hoffman Krumpen Hetzle Leman Bube Johnson Steimers
 Weller Chapman Lukes Turville Giddings Johnson Gregor Thompson
 Krueger Fay Albert Mordt Tate Vanderhoof Grandy Herman Manther
 Maloney Rowe Kane Zachek Watson Schultz Joyce Kussman Smerud

THE IRIS

The Department of Rural Education in S. P. N. offers a variety of courses to those who are preparing to engage in educational work in rural or state graded schools. There are one and two year courses for rural school teachers, two and three year courses for state graded school principals and two and three year courses for rural supervisors, teachers in training schools and county superintendents.

The Director of this department, O. W. Neale, has now completed his tenth year of service for S. P. N. and the state of Wisconsin. He is so enterwoven in the life of the school and the activities of the state that we often wonder what we ever did without him. His genial personality and kindly interest has endeared him to hundreds of Wisconsin teachers who have come under his guidance. At the meeting of the Central Teachers' Association this year, of which Mr. Neale was president, the graduates of his department presented him with a life membership in the N. E. A. as a slight token of their appreciation for what he has meant in their lives.

We, his students of 1924-25, are glad for this opportunity to express our deep appreciation and good will toward one to whom we owe so much.

In regard to the social life of this department, we have the Rural Life Club. The officers of this organization are:

<i>President</i>	CLARENCE POAD
<i>Vice-President</i>	LAURIN GORDON
<i>Secretary</i>	RUTH DIXON
<i>Treasurer</i>	ALLEN BUSSE

The purpose of the Rural Life Club is to stimulate the interest of its members in the problems of rural life, and to afford a training for leadership.

By the training received in the Rural Life Club, rural teachers will be able to successfully conduct community meetings and be leaders and a force in arousing community interests.

THE IRIS

ABRAHAM, PEARL Ironwood, Mich.
"Benjamin"

Rural.
 Rural Life Club; Rural Basketball.

ANSETH, HILDA

Rural.
 Rural Life Club.

BAGGOT, MARGARET Kilbourn, Wis.
"Mugs"

Rural.
 Rural Life Club; Loyola; Rural Basketball.

BLOMILEY, MAURICE Palmyra, Wis.

Rural.
 Rural Life Club.

BRUCH, ESTELLA Coloma, Wis.

Rural.
 Rural Life Club.

DEMUTH, IRENE Greenwood, Wis.

Rural.
 Rural Life Club.

DREW, SUSIE Greenwood, Wis.

"Suds"
 Rural.
 Rural Life Club; Pep Club.

THE IRIS

GRANDY, VIVIAN Black Creek, Wis.
 "Vit-a-line"
 Rural.
 Rural Life Club.

GRANT, ELIZABETH
 Rural.
 Rural Life Club.

GROH, ELLEN Withee, Wis.
 "Sparky"
 Rural.
 Rural Life Club; Women's Chorus.

HOLTERMAN, EVERETT Spencer, Wis.
 State Graded.
 Rural Life Club.

HUBERT, ERNA Spencer, Wis.
 "Shorty"
 Rural.
 Rural Life Club; Rural Basketball.

HUTSON, LORENE Sparta, Wis.
 Rural.
 Rural Life Club.

JUSTMANN, PAULINE Spencer, Wis.
 "Polly"
 Rural.
 Rural Life Club.

THE IRIS

KEITHLEY, FREDRIC Orfordville, Wis.
"Fritz"
 Rural.
 Rural Life Club.

LAWRENCE, ANNA Sheridan, Wis.
"Ane"
 Rural.
 Rural Life Club.

LAWTON, GERALD Coloma, Wis.
"Red"
 Rural.
 Rural Life Club; Civics Orchestra.

LEKLEM, RUTH Rosholt, Wis.
"Rufus"
 Rural.
 Rural Life Club.

LENHARD, WALTER Athens, Wis.
"Benny"
 Rural.
 Rural Life Club; Rural Basketball.

MANTOR, HELEN Abbotsford, Wis.
"Husky"
 Rural.
 Rural Life Club.

MATHEWS, RUTH Big Flate, Wis.
 Rural.
 Rural Life Club.

THE IRIS

MARKOFSKE, BERNITA Montello, Wis.
 "Bobby"
 Rural.
 Rural Life Club.

MOLLE, IRENE Unity, Wis.
 Rural.
 Rural Life Club.

NELSON, LILLIAN Kilbourn, Wis.
 Rural.
 Rural Life Club; Rural Glee Club.

NEWBY, ESTHER Bancroft, Wis.
 Rural.
 Rural Life Club.

O'NEIL, MILDRED Kilbourn, Wis.
 "Milly"
 Rural.
 Rural Life Club; Y. W. C. A.; Pep
 Club.

PARKIN, HOLLIS Coloma, Wis.
 "Happy"
 Rural.
 Rural Life Club.

PEROSHEK, ROSE Willard, Wis.
 Rural.
 Rural Life Club; Loyola.

THE IRIS

PHIPPEN, HARRIET Windsor, Wis.
"Hattie"
Rural.
Rural Life Club.

PINNEY, LUCILLE Marshfield, Wis.
"Lucy"
Rural.
Rural Life Club; Rural Basketball.

POAD, CLARENCE Hancock, Wis.
"Monte"
Rural.
Rural Life Club; Rural Basketball.

RIEDER, MARIE Belleville, Wis.
Rural.
Rural Life Club.

ROWLAND, ALFRED Iola, Wis.
"Al"
Rural.
Rural Life Club.

SCRIBNER, ALICE Stevens Point, Wis.
Rural.
Rural Life Club; Y. W. C. A.; Rural
Basketball.

SCRIBNER, GERTRUDE Stevens Point, Wis.
"Boot"
Rural.
Rural Life Club.

THE IRIS

SCHWANTE, MYRTLE Spencer, Wis.
 "*Kitty*"
Rural.
Rural Life Club.

STEDMAN, IRMA Amherst, Wis.
 "*Shorty*"
Rural.
Rural Life Club.

TRINRUD, RUTH Waupaca, Wis.
 "*Ruthie*"
Rural.
Rural Life Club.

WITHAM, DELVAN Spencer, Wis.
Rural.
Rural Life Club.

YSTAD, ELSIE Greenwood, Wis.
 "*Bubbles*"
Rural.
Rural Life Club.

ZENNER, CATHERINE Stevens Point, Wis.
 "*Catty*"
Rural.
Rural Life Club.

Nelson Schwantes Hubert Ystad Molle Schyonneman Markofske Hanson
 Mantor Rieder Newby Justmann Drew McVean De Grasse Paulson
 Schmeekle Scribner Stedmann Larson Godson Hanna Smith Whitham Grandy Neale
 Rowland Ehle Curtis Ennis Walker Dall Hoeterman

Baggot Apple Boettcher O'Neil Grant Lietz Bruch
 Lawton Wolf Scribner Hutson Phippin Anseth Bannach Trinrud Bock Mathews Winrow Elsbury Beudin Pinney Blomily
 Coombs Parkin Bannach Leonard Groh Poad Paulson Miller Gordon Martin Cobb Bussey

The Orthman Demonstration School

The new rural school on our campus, the Orthman Demonstration School was opened at the beginning of the present year with Miss Bessie La Vigne as critic. There are forty children enrolled, distributed from the first through the sixth grade.

The benefits which our prospective rural teachers have derived from this institution are immeasurable and it has been a great attraction to them. Each student one hour each day for a period of six weeks observing the work of the critic during the first semester. To give them an opportunity to see the entire program the assigned hour was changed each week.

During this period the students helped with routine matters. During the second semester each student was given practice teaching there under the direction of Miss LaVigne. During the time of observation and of practice teaching regular mass conferences have been held every week.

The school has followed the state course of study very closely so that the students are now familiar with the correlation of work and the combination of classes. The building has also served as a model for school management classes.

The department has retained its demonstration school near Arnott which is in charge of Miss Edith Heasty. Each student has spent one week there devoting his entire time to observation and practice teaching and remaining in the community nights.

These different types of teaching experience in addition to the training our students receive in the regular training school of our normal, fit them exceptionally well for the problems which they are to meet in their own schools.

THE IRIS

Oh then eyes!

yea! Team

How-dee!

Rural Twins

Think So?

Home Ec's.

A.L.

Whe-e-ell

Step -!

Ill Bite

Training School Faculty

BURTON R. PIERCE JOSEPH M. DAVIDSON ERON RYAN GERTIE L. HANSON LEAH L. DIEHL ELLA L. WIEG MAE IVEY GRACE EDMONDS LURA DEAN GLADYS PRITCHARD	Principal Junior High School Junior High School—English, Science Junior High School—History, Civics Intermediate—Geography Intermediate—Reading, Language Intermediate—History, Arithmetic Primary—Reading Primary—Arithmetic, History, Geography Primary—Community Life, Language Primary—Kindergarten, Music
--	---

For the past five years, the Training Department has progressed very rapidly under the able leadership of Mr. Herrick. It was organized when the Normal first opened in 1894 and is now considered one of the best in the state. It consists of a Primary Department, Intermediate Department, and Junior High School.

The Junior High School was organized in 1920, and was named in honor of Mary D. Bradford, former Training School principal.

The Normal students receive beneficial practice training under the supervision of the very efficient critics and Mr. Herrick.

THE IRIS

ATHLETICS

THE IRIS

COACH J. E. SWETLAND

Athletic Retrospect

BY J. E. SWETLAND

Most people see success in Athletics when the teams are invariably returned winners. They do not take into consideration such things as material, working conditions, and methods used in winning or losing games. Is it better to win a poorly played game from a weak team than to lose a well played game to a strong team?

Some one must lose in any contest. It has been our lot to lose more than our share of athletic contests in the past year but have the participants not received as much benefit as they would in winning with excellent material against weaker teams? One thing can be truthfully said and that is that the more we lost the harder the fellows fought. They played the game to the best of their ability and continued to do so against adverse circumstances.

In football, the boys reported for early practice so that we got off to a flying start with victories over Ripon and Platteville. That early practice, however, would not last through the season. After school got under full swing time for practice was short and the team could not be improved as it should have been. Still the team played only one really poor game. As luck would have it, that was the Homecoming against Eau Claire. An excellent game was played against River Falls, the Normal School Champions, and only the breaks of the game kept us from at worst a tie game. Injuries and lack of time for practice hurt our chances in football more than lack of ability or willingness to work.

It was hoped that the Basketball team would be a winner but it failed to come through. Off to a poor start, with three conference losses away from home, the team could not seem to hit a winning stride and won only one Conference game, that from Milwaukee. However, personally, the writer was much more satisfied with the work of the team in the Oshkosh game at Oshkosh, and those with Whitewater and River Falls at Stevens Point, even though we lost all three, than in the one in which we defeated Milwaukee Normal. When a team does nearly what it has been taught to do against a strong opponent it is more satisfactory to the coach than winning a game from a mediocre team. There is such a thing as seeing the dough in doughnut.

One outstanding feature in the last year of Athletics has been the fact that about one-half of the boys enrolled have been active participants in the major sports. Then there are 64 boys and 14 faculty members taking part in the annual Volley Ball League. This is not a bad number out of our less than a hundred boys. With our small enrollment of boys we cannot often hope for championship teams. But we do have teams which nearly always "play up and play the game."

In closing I wish to thank the members of the "Pep Club" and the School generally for the support accorded losing teams.

This support is bound to bear fruit. However, School Spirit is not entirely made up of yells, and members of teams could well be encouraged to do what is best for the team when not actually playing the game. It is easier to support a winning team than a loser, everyone will admit. Do not forget that it is also easier to play on or coach a winner. No matter how badly the rooters may feel just remember that the players and coach feel many times worse, especially when they feel that they have not been able to do themselves justice.

THE IRIS

THE IRIS

Football

The 1924 football season for S. P. N. was not as successful as was expected. All the boys returned to school a week before school started to get in condition for the first game which was two weeks after school began. The old members of the 1923 team who returned early for practice were Capt.-elect Knope, Wiesner, Weaver, Atkinson, Cummings, Bannach, Williams, Wallace, Vaughn, Anderson, and Craney. With the new men, Shultz, Laabs, Herrick, Swan, Wunroe, Kolka, Wilson, Crosby, Johnson, and Bacher, we thought there would be a successful season for S. P. N. The boys were on the field every night and they worked hard. The lack of experience on the part of many of them began to show at the very outset of the season.

The season opened at Ripon. Ripon College boasted of one of the strongest teams in the history of that school and they wanted a so called practice game. The team knew they had a battle on their hands and they went down there with the one purpose of defeating Ripon. They were successful and Ripon was on the short end of the score of 3-0. Vaughn, whose toe was the deciding factor in many games, made a drop-kick from the 30 yard line.

With a 3-0 victory over the Ripon eleven the team journeyed to Platteville to play the Platteville Normal eleven. Due to injuries a few of the regulars were out of the lineup. This had no effect on the remainder of the team because they knew they had to fight harder than ever. Their efforts were not in vain and again S. P. N. came out on the long end of the score of 13-2. This evened up matters because Platteville defeated us the year before by a score of 6-0.

With two victories to our credit we prepared for our next game with Stout Institute. In this game the real "Purple and Gold" spirit and fight was at its highest degree. Our boys were outweighed and the game ended a 6-0 victory for the Stoutonians.

With no game for the next Saturday the team and school made preparations for the homecoming game with Eau Claire. We wanted to average the 13-6 defeat by Eau Claire in '23. The team, crippled by the hard game with Stout did not show up as well as was expected. The 20 points which Eau Claire managed to chalk up came in the first half of the game and the entire second half was in the Points favor. The final score was 20-0.

Superior Normal was our next opponent. Badly bruised up the team put up the best showing of the season. The final score, however, was in Superior's favor, 20-0.

The next game of the season was with River Falls. The field was covered with snow and made good playing impossible. All through the game the Point outplayed River Falls until finally River Falls scored a touchdown. The score at the end of the game was 6-0 in favor of River Falls.

The next Saturday the boys journeyed to Oshkosh to meet our friendly enemies. The field was one mass of mud but the team put up a real battle. Oshkosh had us outweighed and the score ended in Oshkosh's favor, 37-0.

Summing up the season, it was very successful but as you notice the team never lost the true S. P. N. spirit and fight. In June the following members of the team will be graduated: Knope, Wiesner, Williams, Herrick, Swan, Bacher, and Anderson. We wish them the best of luck in the future.

THE IRIS

Basket Ball

The basketball season opened with lots of pep. About forty fellows answered Coach Swetland's call for candidates. Four letter men, Captain Vance Williams, Virgil Herrick, Fred Vaughn, and Henry Swan reported. The first game of the season was with Scandinavia College. Here, Ham Williams caged five of his long berthas. Hanson, a new man, showed up well. The team played a good game considering their short practice and won 25-18. The next game was with the Wausau Star Clothiers, a quintet of former college stars. In this game Fritz Vaughn, Virge Herrick, and Rudy Shultz showed considerable skill and the Normal won 24-13. The Christmas vacation ended basketball for a time.

With but one short practice after the Christmas vacation the Normal journeyed to Wausau. They lost to the score of 28-17. Hank Swan was the mainstay of the team in this game. On January 10, the Normal was defeated in a slow game by the score of 23-13 at Depere by St. Norberts College.

The Normal opened their conference schedule by playing Superior Normal at Superior on January 16. Here a large floor combined with a smooth running team defeated us by the score of 27-12. We were far from down-hearted over the loss and prepared to defeat our next opponents.

The southern trip proved disastrous and we lost to Whitewater 24-8 and to Milwaukee 24-15. We lost both games by weakening in the second half.

The big game was at home on January 30 with Oshkosh. We had defeated Oshkosh last year so they came over with blood in their eyes. The Pep Club and the band were out with a surplus of pep as well as our faculty and student body. It was a hard game to lose because our boys fought so hard but could not seem to make the baskets. The final score was 46-19.

On February 12 we journeyed to River Falls where a crack shooting team defeated us by the score of 41-13.

The strong Northland College team from Ashland was defeated by the Normalites on February 13 to the score of 26-21.

The next conference game with Oshkosh was a change to the better for though our team lost they showed wonderful improvement and played real basketball. The score was 38-23.

On February 26, in a fast and hard fought battle, the Pointers defeated the strong Milwaukee Normal team to the score of 26-18. This game showed what the Normal could really do.

On February 28, the Normal met the strong Whitewater squad. The breaks were against us and we lost to the score of 24-19.

The last game of the season was with River Falls at Stevens Point. River Falls had defeated us by a large score earlier in the season, and we had lost two of our best players. It was a real game from the first to the last but River Falls received the long end of the score which was 28-18. This game marked the end of a basketball career under the Purple and the Gold for Captain Vance Williams, Virgil Herrick, and Henry Swan. We hope these boys will carry the same spirit and fight with them when they leave S. P. N.

Thus ended the basketball season for 1924-25. Although we lost many games, we consider it a successful season in that our boys kept up the spirit and fight to the last minute of every contest. We hope all our future athletic teams are of the same type, for it is not all in the winning of the game. You must consider the material, equipment, and competition that we have to contend with and I am sure you will say that it has been a big season for us. We hope for another next year. See you then.

R. J. G.

ATHLETICS

Don't Worry
Folks it's only
Cumming's
He Hurt His
Thumb of
Osh kosh

One of the Football Conches

ANDERSON-25 ΦΦ

Our School Songs

THE PURPLE AND THE GOLD

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

II.

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

III.

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

ALMA MATER

Hail Stevens Point, the School Supreme,
Of all the Normals, thou art queen,
Hail Alma Mater, thee we love,
For thou art great, all other schools above.

HAIL THE POINT!!!

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

Chorus

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

II.

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

GIRLS BASKETBALL

The High School Wins The Tournament

The PRIMARIES Played ALSO.

Nothing out of The ORDINARY

Conspicuous Spectators

This is Supposed to be Mr. Smith

Even he got Excited

C'mon Red. Do your Stuff

Girls' Athletics

Athletics and sports for girls is one of the urgent needs of the present day. Individual sports, such as tennis, hiking, skating and skiing should be especially encouraged so girls may acquire the desire to continue some line of physical activity after leaving S. P. N. Organized athletics are promoted for the development of physical fitness, skill and sportsmanship.

With this aim in view, each girl is given 2 points an hour for each; tennis, skating, and skiing, 100 points for 100 miles of hiking and 100 points for a full season of practice in Basketball, Volleyball, Captainball, or Baseball.

When a girl has earned 100 points in athletics or sports, she is given a school letter. For 400 points she is given a bronze pin and for 600 points she is given a gold pin in exchange for the bronze pin.

The girls are organized into teams for Hiking, Basketball, etc., and given opportunity to try out for Track and Field events. The Basketball tournament is inter-department and the competition between the departments and the coaches of the department teams is especially keen.

THE IRIS

High School

WILLIAMS
LIPKE
DONALDSON

FRANZ

BETLACH

COLLINS

MARQUARDT

GUNNING

KELLEY

BOOTH

Primaries

WEAVER	O'BRIEN	DIMMOCK	SCHEUER	LAABS
SHUPE	WHITE	KLEMME	WIESNER	CUTLER

Grammar

WIESNER	HAIGHT	THALHEIM	FELDKAMP	VAUGHN
PRICE	KRUMPEN	FOND	MALONEY	HETZEL

THE IRIS

Rural

YSTAD LIETZ ABRAHAM HANSON
HUBERT PINNEY BANNACH SCRIBNER BACGOT

Home Economics

SCHOAFF ATKINSON WITHEE NORTMAN LORD SWAN BINGHAM
TUTTLE ANDERSON OLSON

FORENSICS

THE IRIS

We are very fortunate to have a man of the ability of Mr. Burroughs at the head of the English and Speech department. Through his untiring efforts Stevens Point has achieved distinction in these lines. His abilities are varied and cover many fields. He has gained prominence by his interpretations of literary masterpieces and his services as an entertainer have been in constant demand. His debate teams and orators have inspired the fear and respect of other normals.

In 1924, Miss Jeanette Wilson, trained by Mr. Burroughs, won the state oratorical contest at Whitewater and represented Wisconsin at the Inter-State meet. Upon the invitation of Stevens Point the Inter-State contest was held here. The thoroughness of the training Miss Wilson had received here made itself manifest and she was awarded second place in the contest. Paul Wright, who represented Wisconsin in the Extempore contest, was also awarded second place in that contest.

During the year Mr. Burroughs presented several plays. The most notable of these being Shakespeare's "Midsummer Night's Dream."

Oratory

Out of thirty-five students who submitted orations, twelve were selected to participate in the preliminary contest. Of these Carrol Van Buskirk, Ethel Chapman, Donald Vetter, and Laurin Gordon were selected to compete further. In the final contest Carrol Van Buskirk was chosen to represent the school with Laurin Gordon as alternate.

The subject of the winning oration was, "The Constitution of the United States." It was an excellent exposition on that great document and was given in the best oratorical style. All those who heard him were impressed by his earnestness and power.

The state contest was held at Superior on March 20. Superior was awarded first place, Oshkosh second, River Falls third, Eau Claire fourth, and Stevens Point fifth. Although Carrol was not among the first the contest was very close and there was very little difference in the speakers as named. Almost any order would have been acceptable.

Extemporaneous Contest

This was the second year this contest has been held. Donald Vetter was chosen to represent Stevens Point in the state contest. Edward Jensen was the alternate. The state contest was held at Superior the same time as the oratorical contest. Oshkosh was given first place, Stevens Point second, Superior third, and Milwaukee fourth. We can be very proud of Donald for the showing he made for the school. A queer coincidence of this contest was the fact that the order of the first two speakers was the same as last year, Oshkosh winning first and our contestant second. It puts us among the leaders in this type of contest.

THE IRIS

Debate---Affirmative

The question for debate in the Inter-Normal League this year was: Resolved, That the power of the Supreme Court of the United States should be limited by a constitutional amendment providing that Congress, may, by re-enacting a statute by a two-thirds vote in each house make it effective over a judicial veto.

A large squad started work on the debate and was finally thinned down to eight men. Out of these the two teams were formed. The affirmative was composed of Laurin Gordon (Captain), Irving Gordon, Donald Vetter, and Edward Cook (alternate). They immediately began working and prepared to support the proposed change. On March 6, they met the La Crosse negative team here. A feature of this meeting was that the negative team was composed entirely of young ladies. Our team proved their equals however, and Mr. Keele of the University of Illinois awarded them the decision.

THE IRIS

Debate---Negative

Edward Jensen (Captain), Maurice Willet, Glen Dexter, and Lee Peterson (alternate), upheld the negative side of the question and defended the present system. They went to Oshkosh and met their affirmative there March 6. They were somewhat handicapped in that two of them were put on a little late due to the fact that two of the regular debaters left school. Mr. Burroughs, who accompanied the team to Oshkosh, said that they acquitted themselves very creditably and though they were not awarded the decision we know they did their best for S. P. N. and were a credit to our school.

A word might be said of the work our debaters did in preparing to represent the school. First they had to read every available reference in the library pertaining to the question. Then two or three times a week they held meetings to discuss the various phases of the question. After this the constructive speeches had to be written. However, it was very beneficial and interesting experience and everyone who took part was amply repaid for the time and energy spent. Let us hope that a large number will be out next year.

THE IRIS

A Midsummer

Night's Dream

ORGANIZATIONS

THE IRIS

The Loyola Club

Officers—First Semester

<i>President</i>	VALERIAN WIESNER
<i>Vice-President</i>	JULIA VAN HECKE
<i>Secretary</i>	LUCILLE COLLINS
<i>Treasurer</i>	RUTH COPPS

Officers—Second Semester

<i>President</i>	JULIA VAN HECKE
<i>Vice-President</i>	KATHLEEN DEGRASSE
<i>Secretary</i>	MARIE ROMAN
<i>Treasurer</i>	MAURICE WILLET

The Loyola Club is now completing its eleventh year in S. P. N. The membership is not as large as it has been previously, due to the smaller enrollment in the entire school, but the enthusiasm and interest are as great as ever.

The activities have followed much the same plan as heretofore with regular meetings every second Thursday night. An innovation has been introduced in the "open house" events held on alternate Saturday afternoons at the local K. C. club rooms. This has proved very popular and has been made possible by the generosity of our good friends, the Knights of Columbus.

At Christmas time Loyola played Santa Claus to the orphans at Polonia and spent one regular meeting hour in preparing a gift for each child. This was undoubtedly an evening of real pleasure.

THE IRIS

Copps DeGrasse Flanagan Werner Wiesner Kalsched Novotny Hite Collins Collins
 Klauck Markee Schmidt Goetz Gayhart Blake Larson Gregor Boles Testolin
 Hanna Milby Demuth Zachek Sporer Herring Hoffman Lord Cate Roach
 Baggot Bannach Wiesner Ennis Tork Bube O'Brien Allen Morris Breitenstein
 Scheuer

Science Club

Officers

<i>President</i>	C. F. WATSON
<i>Vice-President</i>	T. A. ROGERS
<i>Secretary and Treasurer</i>	HELEN MESTON

The Normal School Science Club is now in its fifth year of existence. It was organized, at the instigation of Mr. Culver, for the purpose of promoting interest in the school along all lines of science.

The active members of the club are members of the faculty who are teaching scientific subjects. Associate members are students who, by reason of superior work in two or more sciences, and a generally good record in school, are invited to join the club.

At the monthly meetings, most interesting papers are read and discussions held, on all sorts of topics; and the members feel that the club has been one of real value. At the present, Mr. Watson, as president, is ably carrying on the work so well launched by Mr. Culver in 1920.

THE IRIS

Maslowski Cook Jensen Kolka Peterson Gordon Busse Vetter
 Hussey Donaldson Bound Grandy Burroughs O'Connor Parson Hart Johannes
 Monastersky Vetter Odegard Zachek Knutzen Krueger Cleaves Boles

The Margaret Ashmun Club

Officers of the Club

<i>President</i>	LAURIN GORDON
<i>Vice-President</i>	HENRY KOLKA
<i>Secretary and Treasurer</i>	BORGHILD ODEGARD

The Margaret Ashmun Club, a new organization of the Stevens Point Normal School, is a literary study club composed of faculty and students who are especially interested in English and Speech work. It has for its purpose the study of various types of contemporary literature; for this year it has studied modern drama.

THE IRIS

Y. W. C. A.

Officers

<i>President</i>	LUCILLE LAMB
<i>Vice-President</i>	BERNICE SMOOT
<i>Secretary</i>	MARGIT FOND
<i>Treasurer</i>	IRENE CLEAVES

The Young Women's Christian Association of the Stevens Point Normal School is affiliated with the local chapters situated at the various state normal schools, colleges and Universities of Wisconsin and of other states. The work of these organizations is under the direct supervision of the National Y. W. C. A. officers.

The local "Y. W." which has about 160 members has been unusually active this year. Interesting programs both instructive and entertaining have been enjoyed at the regular weekly meetings.

THE IRIS

Wells Loberg Leklem Schlegel Hart Wiesner Thaleim Johannes Emter
 O'Neil Rose Dimmock Burrows Johannes Donaldson Klemme Thulien Doxrude
 Argue Custard Thomsen Lamb Olson Rose Dimmock Kressin Horswill Darling Davis Shaw Bingham Haigh Cook Kaiser Morgan Brazeau Olson Fond Cleaves

Chapman Vanderhoof Wiley Johnson Hardacker Taylor Weldon Peterson Owen Amundson O'Connor Lynn
 Chapman Verch Turvielle Hembre Tesch Ellandson Howie Smerud Mantor Hanson Bratley Herman
 Hardy Stevenson Rasmussen Olson Lobeck Timme Stadel Anderson Paulson See
 Haugeman Boettcher White Olson Schultz Hussey Robertson Tilleson Weber Lawrie Asmundson Truesdale
 Steidtmann Walenta Price Giddings Johnson Collins Price Carlson

THE IRIS

Music

Music is the very soul of man himself.—TENNYSON.

Who can tell what the Glee Club will accomplish in the future? We of today can exult only in present achievements.

The Ladies' Chorus of the Stevens Point Normal School for the year 1924-25 has been the best in the history of the school. Every girl of the the hundred and fifty who comprise the chorus has done all in her power to make it a success; and with such spirit behind it the chorus has truly flourished.

As their project for this year the members decided to earn money for a tour in the spring. The tour will be made by cars which the Chamber of Commerce promises to furnish. Some of the towns to be included in the trip are Wisconsin Rapids, Marshfield, Nekoosa, and Wausau. The purpose of the trip is to advertise our Normal School and secure new students.

This year the Chorus had the pleasure of broadcasting from the Hotel Whiting of Stevens Point. A program of four numbers was sung, "Moonlight Sonata," "Ma Lindy Lou," "Night Song," and "Chilean Love Song." Word was received from all parts of the United States saying the program had been heard and enjoyed.

On Sunday, March 29, the Civic Orchestra and the Ladies' Chorus presented a musical program in the Normal Auditorium.

The officers of the Chorus are: President, Maude Marsh; Executive Committee, Kathryn Jole, Winnefred Burns, and Helen Donaldson; and Librarian, Marcelaine Melbe.

Civic Orchestra

Director:
H. S. DYER

Assistant Director:
ARTHUR BEIJER

Concert Master:
GEORGE MANN

First Violins:
EDWIN BUKOLT
REV. THEO. RINGOEN
EVELYN ROTH

WILFORD HETZER
JACK LIPMAN

Second Violins:
IRENE HITE
HELEN POWERS
CLARENCE WENTLAND
INEZ OLSON
MAX HAPFENSPERGER
MILDRED APPELBIE
CARL HANFORD

Violas:
EUGENE WALKAVIECZ
HENRY KOLKA

Cellos:
ARTHUR BEIJER
MRS. F. LEADBETTER

Bass:
JOHN MILLER

Clarinets:
WALTER KLEIN
ROBERT LOWE
W. W. NURTCH

Oboes:
ALBION BEIJER
NEIL FOX

Bassoons:
WILLIAM FOWLIE
NICK ALLEN

Flute:
GERALD LAWTON

Horns:
LAVERNE KRANTZ
WM. RICHARDSON

Trombone:
VAL FRIDAY
MURIEL PETERSON

Trumpets:
W. TED POWELL
LEE PETERSON

Tympani:
CAROL VAN BUSKIRK

Piano:
EDWARD PLANK

THE IRIS

Owen Smoot Price Nortman Novotný Trinrud Potts Schmidt
 Wills Gayhart Tuttle Swancutt Rowe Taylor
 Howie Pederson Olson Vater Hite Van Hecke Vetter See
 Paulson Zachek Donaldson Dyer Marsh Thompson Peterson

Brazeau Lamb Merriman Carteron Boettcher Menzel Groh Barnes
 Carteron Chapman Chapman Johnson Gurholt Anderson Hemp Krause
 Hanks Hageman Donaldson Hite McCurdy Albert Bradt Englund
 Kressen Marsh Dyer Bock Milbee Lawrie Flannagan

THE IRIS

Van Buskirk Merriman Gordon Krueger Willet Boles Ringoen Hart Gordon Wiesner Vetter Fox

The Pointer

<i>Editor-in-Chief</i>	CAROLINE BOLES
<i>Assistant Editor</i>	IRENE HART
<i>News Editor</i>	DONALD VETTER

Departmental Editors

<i>Home Economics</i>	RUTH MERRIMAN
<i>High School</i>	CAROL VAN BUSKIRK
<i>Grammar</i>	EDITHE KRUEGER
<i>Rural</i>	LAURIN GORDON
<i>Primary</i>	NORMA WIESNER
<i>Business Manager</i>	ANDREW RINGOEN
<i>Assistant Business Manager</i>	IRVING GORDON
<i>Advertising Manager</i>	NEIL FOX

Class in Literature 19

<i>Faculty Advisor</i>	N. E. KNUTZEN
------------------------	---------------

This year the Pointer was issued in the form of a newspaper and changed from a monthly to a bi-monthly publication. This change has been a popular one, enabling the staff to furnish a livelier and newsier school paper than was possible in the magazine of former years. Along with the change in the nature of the Pointer was also initiated a new staff arrangement. In addition to the regular editorial staff each semester a class in advanced English, under the general supervision of Mr. N. E. Knutzen, has taken over the publication of the paper as a class project. Thus benefits to the Pointer is having a bigger, more representative staff, and benefits from the Pointer in giving more people chances to become acquainted with editorial work have been inaugurated.

POPULARITY

Scribner

Gustin

Hermann

Flanagan

THE IRIS

First U.S. - Last U.S.

Where's that guy?

Demore?

The Dorm Male

Whoa! Napoleon.

Says Which?

CATS

Edit + Print

Us Four + No More

Just Me

THE IRIS

Whee-e-e!

Rose - Day-gone ya.

Sweetness

Wot a mob!

Aw Geel

1042 Normal Ave. S. P. H.

Sic 'em, Fido.

Long Time 'tween drinks

THE IRIS

The Iris Staff

<i>Editor-in-Chief</i>	CARL E. MASLOWSKI
<i>Business Manager</i>	DOUGLAS H. PAULSON
<i>Advertising Manager</i>	CARL BACHER
<i>Literary Editor</i>	WINIFRED BURNS
<i>Photo Editor</i>	MARGARET BURROWS
<i>Art Editor</i>	ANN STEINERT
<i>Athletics:</i>	
<i>Men</i>	VALERIAN WIESNER
<i>Girls</i>	EDNA WHITE
<i>Organizations</i>	LILLIAN KLEMME
<i>Department Editor</i>	GLEN DEXTER
<i>Home Economics</i>	MILDRED NOVOTNY
<i>Primary</i>	BERTHA HERMANN
<i>High School</i>	VANCE WILLIAMS
<i>Grammar</i>	JUSTINA FUMALL
<i>Rural</i>	BERNITA MARKOFSKE
<i>Forensics</i>	LAURIN GORDON
<i>Music</i>	HELEN DONALDSON
<i>Jokes</i>	CARL HANDKE
<i>Cartoons</i>	ROYAL ANDERSON
<i>Calendar</i>	CLAIRE McCLELLAN
<i>Calendar Cartoons</i>	NICHOLAS ALLEN
<i>Snaps</i>	DANA HILL
<i>Typist</i>	ELAINE ASMUNDSON

THE IRIS

	I R I S		S t a f f	
Bus. Mgr.		Editor		Adv. Mgr.
				
Art	Literature	Snaps	Typist	
				
Departments	Home Ec.	Primary	High School	

THE IRIS

THE IRIS

SEPTEMBER

- 16—Everybody comes back wondering how everybody else will look after vacation.
- 17—Jam in office, jam in library, jam everywhere. New students make a tour of "The City Worth While."
- 18—President Sims gives his welcome address.
- 19—Everyone wishes school were out.
- 22—Assembly. All the men look the women over, vice versa.
- 23—Style of the Day—"The Russian Blouse."
- 24—Someone finds out that the cute little Norwegian boy is a member of our faculty.
- 25—We have two days vacation for the fair.
- 29—Pep Club elect new members.
- 30—Beulah Larson is added to our happy faculty family.

OCTOBER

- 1—Foster Owens joins the normal forces.
- 2—The Tau Gamma Beta's pledge their new members. Their pin is large and of beautiful steel. But why the egg?
- 3—Skirts are getting shorter according to B. Vinkle.
- 6—Mr. Burroughs presents "The Six Who Pass While the Lentils Boil," starring B. Vinkle.
- 7—Y. W. C. A. entertains the gents in the rec. room at Nelson Hall.
- 8—Max Monasterski grows a football mustache. Eleven on each side.

THE IRIS

- 9—Don Vetter, being the owner of the strongest lungs in the normal, is elevated to the position of "Cheerleader."
- 10—Bill Morris tells Ed. Jensen he expects to operate a growing business after he leaves this place. Where upon Eddie decides Bill means a nursery.
- 13—Max Monasterski sings this song to himself: "If An Apple Made Adam Fall, What Will a Peach Do To Me."
- 14—What's the matter with Smeekle? He probably read the morning paper saying his wife has a baby boy.
- 15—Mock Faculty meeting held. Miss Hussey has the golden opportunity of seeing herself as others see her.
- 16—Harriet Collins tries to tell Margaret Forster why a chaste girl is never chased.
- 17—Bernard Laabs wants to know why all famous men are born on holidays.
- 20—Henry Swan (rushing to his practice class): "What bell was that?"
Mr. Davidson: "That one on the wall."
- 21—Ham Williams tells Virgil Herrick that generally speaking, women are, generally speaking.
- 22—President Sims: "Do you know Michael Kongello."
Bill Morris: "Yes, sir. He sleeps next to me in Lit."
- 23—Mr. Steiner is working on a new solo called, "You can have the income, but let me keep the tax."
- 24—Lucille Vanderhoof asks Max how he keeps his hands so nice and soft. Max says its from cleaning spark plugs.

THE IRIS

- 27—Bernice Vinkle makes a mistake and “Dears” Mr. Burroughs in Lit class.
- 28—Booby Wiesner has such a good memory he can recall God saying, “Stand still, Booby, till I get this other ear on.”
- 29—Miss Rowe: “You say that you used to stay at Crownheart Hall? Can you prove that.
Newcomer: “Well, I can show you some napkins and silverware with those initials on.

NOVEMBER

- 3—We learn that an amendment to keep the gold diggers from working until they are over 18, is going to be passed.
- 4—Fos Owen says that a fortune awaits the man who invents an adjustable engagement ring.
- 5—The Phi Lambda Phi’s agree that the Volstead Act is not as good as Gallagher and Shean’s Act.
- 6—Mr. Clark: “What is your idea of wasted energy?”
Nick Allen: “Adam singing ‘There’s Nobody Else But You’ to Eve.”
- 7—Mr. Swetland says that there should have been athletic training long ago, and Sir Walter Raleigh wouldn’t have lost his overcoat.
- 10—Prof. Smith (giving a lecture): “I don’t mind if a student looks at his watch once in a while, but what gets me is to see someone take out his watch, shake it a few times, and then put it up to his ear.”

THE IRIS

- 11—Dance at Nelson Hall. Auspices of Y. W.
- 12—Weekly singing of "Genevieve" in assembly.
- 15—Everyone thinks of Thanksgiving vacation.
- 20—Vacation for Saturday and Sunday.
- 25—Mass Conference. Practice teachers learn how to "Treat 'em ruff."
- 27—Thanksgiving vacation.

DECEMBER

- 1—Snow storm, attendance drops one point, as Eddie Plak stays home to shovel walks.
- 2—Skirts go up one inch.
- 3—Matinee dance to be held Friday. Beatrice Swancut mourns the fact she cannot attend as she has no clothes. Harold reminds her of the pearls he gave her last week.
- 4—Morris Willet does not recite in English.
- 5—Mr. Burroughs asks for good literature books. B. Vinkle suggests "Flaming Youth."
- 8—Knutzen sings in assembly.
- 9—Max Monasterski stays home on account of an accident. His car ran into a garage.
- 10—Eddie Plank takes pipe organ lessons, we learned today. It must be very childish to play with your feet, like that.
- 11—Snow storm. Students stay home to sleep their lessons over.
- 12—Snow again.

THE IRIS

- 15—Don Vetter decides that the only difference between the modern and old-fashioned kiss is five minutes.
- 16—Don Vetter is one of the new callers at Nelson Hall.
- 17—Bernard Laabs answers a question in class, and gave the correct answer. It was "Present."
- 18—Knutzen tells his class to write fairy tales next. Rodney Wilson asks Willet what a fairy tale is. Maurice says he began his, "Once there was a bow-legged girl who liked to stand around the beach in a bathing suit."
- 19—20 degrees below. Everyone on time to their 8 o'clocks.

JANUARY

- 5—Snowstorm.
- 6—Irving Mauer says that when he was young, his mother wouldn't even let him accompany a young lady on the piano unless well chaperoned.
- 7—Mr. Burroughs has a new suit.
- 8—Ham Williams makes a trip to the postoffice. Reason: To fill his fountain pen.
- 9—Bill Morris says he's getting so forgetful he has to look himself up in the directory when he gets ready to go home from classes.
- 12—Eddie Jensen is caught thinking in class. His thoughts were very deep as the problem was, "What a wonderful necking party two giraffes could have."
- 13—Neal Fox demonstrates his saxophone ability at Nelson Hall. So does Ruby Feidkamp.

THE IRIS

- 14—Snowstorm.
- 15—The Tau Gamma Beta's are going to do away with sorority pins as there is nothing to pin them onto anymore.
- 16—Nothing happens.
- 19—Ed. Jensen gets to class on time.
- 31—Fashion note: Men's socks worn around feet.

FEBRUARY

- 1—Francis Knope says there are two faults with Irene Hite's man, her and someone else.
- 2—Rodney Wilson tells President Sims that the eight o'clocks are too hard to get to. He even saw a student come without any trousers on, the student being a girl, however.
- 3—Carl Maslowski decides to take up History 52. President Sims asks him if he's seen the director. Carl says, Yes, but I'll take it anyhow.
- 4—We get bawled out for not attending assembly. Some say the absence theory is: By the time some girls get ready it is too late to go.
- 5—Beatrice Swancut is seen without Harold. She was coming from the girls dressing room.
- 6—Eddie Jensen (at the Pal): "Nector?" Max M. (blushing): "Not yet."
- 9—Test in history given. Joe Gunning asks Steiner if he could tell him in round numbers what he got. Mr. Steiner says surely, o.
- 10—Snowed today.

THE IRIS

- 26—New Student Teacher (rushing up to critic): "My Gosh, what would you do if you had a 'seeme.'"
 New Critic (Miss Dean): "Call a doctor."
- 27—Eddie Plank buys a bottle of Old Rose.

MARCH

- 2—Harry Monasterski spots a new girl on the horizon. Students meet Miss Eleanor Booth of LaCrosse Normal.
- 3—Harriet Collins tells Mr. Burroughs she certainly gets a great deal of pleasure out of his English class. Whereupon Leland says he has noticed she has been absent lately.
- 4—Herrick gets first call for teachers. Some students here should apply for positions as:
- 1—Calling out stations on an ocean liner.
 - 2—Selling electric fans to Esquimos.
- 5—All practice teachers go to Conference and learn how to keep good discipline.

MASS CONFERENCE
 IN
 Auditorium
A.J.H.

Requesant-IN-PACE
 Deo-GRATIAS
 signed
Eric Allen
 3/23/25

THE IRIS

THE IRIS

THE IRIS

THE IRIS

Across and Over

1. A caveman about school.
2. The dumbbell who leans on the doorbell at 1 P.M.
4. A mark put on papers
5. Preposition.
6. Term applied to a habitual stew.
7. Shiek of the Pie House.
8. The cheer leaders girl friend.
9. Another name for the "Con."
13. What the President says when you want to give a dance.
14. Verb suggesting annoyance, raising the "dickens."
15. Something U can catch in the locker room.
18. Verb suggesting work.
19. Exclamation.
20. Gods gift to women.
23. Hard luck, sadness.
24. When you are sick.
26. Hot—————.
27. One who is not a fast worker.
28. Crazy.
29. One who doesn't know enough to come in out of the rain.
31. Booze.
36. Anticipation of good eats.

Up and Down

2. Verb.
3. Often seen with "Ham."
5. Preposition.
8. Condition of some people.
10. First name of a man who stresses the final syllables.
11. Yea—————.
12. Preposition.
14. That blonde boy who wishes there were 9 days a week to date out his girl at the Dorm.
16. Term given to some fellows or a hobo.
17. Something you don't want to be all your life.
35. Preposition.
21. Call for help.
22. Expression of pain.
25. Ask Don Vetter.
26. Conjunction.
28. Aged.
30. One of the fairer "Helens" about the school.
32. What happens when you don't study.
33. A cute fair haired lad.
34. Man's name.

N. A. F.

THE IRIS

"Aye want to talk to my wife."
Operators sweet voice: "Number, please?"
"Oh," he replied, "she bane my second vun."

Miss Jones: "What insect lives on the least food?"

Vernon Mason: "The moth. It eats holes."

"Why don't you eat your sandwich?"
Stupid: "I'm waiting for the mustard to cool."

Miss Foster: "I'm lucky to find this pin."
"Why?"
"Its pointed in one direction and headed in another."

Mr. Collins: "Kuhl, are you thinking of her?"
Kuhl: "No."

Mr. Collins: "They might be good looking and have good manners, but in the kitchen—"
Morris: "They would burn water."

How MANY?—Mr. Sims: "She would work her heads off."

"We want a shorter football field."
"Why?"
"The six-inch line is too far from a touchdown."

Collin's favorite: "You are getting warm. Better take another run and jump."

If it takes one horse two minutes to run a mile, how long will it take four horses to run a mile?

Mr. Sims: "What would have happened to Thomas Jefferson and John Adams if the revolution had failed?"

Edward Cook: "They probably would have had their necks prolonged."

THE FLAPPER CAR.—Has stream linebody, swell paint job, quick pick up, warms up quick, keeps you broke, always ready to go.

Miss Jones in Biology: "Pass your eyes about the room so everyone can see them."

Mr. Sims wants to make this a banner year. No doubt Mr. Collins will enter his well known red flag.

HERE IS YOUR CHANCE GIRLS.—Miss Jones states that frogs have more heart then we have.

Miss Foster (Stepping into Gym): "Gym's mine."
Rudy Schultz: "Who's Jim?"

"Mr. Collins makes us put our noses on the grindstone and turn."
Morris: "Mr. Garby makes you put your nose on an emery wheel."

Will Mr. Burroughs stand the consequences from coaching Carl Maslowski in his love affairs? We are wondering.

DID YOU MEET OUR INVENTOR?—Mr. George Rogers. He invents new excuses for absences.

Virg Herrick and M. Burrows can play radio providing the interference is not too great.

"Ham" Williams sings: "Bridges are falling down."

Chet Atkinson: "No bones broke and 60 yards to go. Oh, Boy!"

First Hobo: "Do you want an apple?"
Second Hobo: "Thanks, I never lunch between meals."

THE IRIS

Come on, you foreign language sharks, translate this: Konstantinopolitanezikowianicka.

John, the Janitor (Noticing Broken Window): "This is more serious than I thought as the window is broken from both sides."

Sign outside the Home Ec. lunch room: If your wife can't cook, don't divorce her, just keep her for a pet and eat here.

TO-DAYS GREAT QUESTION.—What is a word meaning _____?

Madge: "Why did you kiss me in that awkward way?"

Ted: "It wasn't my fault. You haven't your lips on straight."

WHAT WE WANT TO KNOW.—Who is gonna preach for the last man's funeral?

THE OLD FAMILY TOOTH BRUSH.—"What kind of a toothbrush do you want," inquired the druggist?"

"Why, boss, gib me the biggest one you have, dere's ten in mah family."

YOU CAN'T TELL.—Man is somewhat like a sausage—very smooth upon the skin; but you can't tell just exactly how much hog there is within.

ALL HE ASKED.—Dad: "Young man, where were you last night?"

Son: "Oh, just riding around with some of the boys in the car."

Dad: "Well, tell them not to leave their lipsticks in the car."

I met my girl in a revolving door and now I go around with her.

It's all right to stay up late with the girl but for Heavens sake don't always take the morning paper.

WHOA, THERE!—The opening piece was rendered by the mule quartet.

MISS MUFFET, 1925.—Little Miss Muffet, sat on a tuffet, eating her curds and whey. There a handsome shiek spied her, and sat down beside her—and soon had her lunch to pay.

TEMPTING FATE.—Lenore: "Do you hear that?"

Percy: "No."

Lenore: "It is father. Fly, sweetheart, fly!"

Percy: "You mean flee."

Lenore: "Just as you please, but this is no time for entomological distinctions."

The letter "e" is always out of cash, forever in debt, never out of danger, and in hell all the time. It is never in war, always in peace; it is the commencing of existence, beginning of ease, and the end of trouble. Without it there would be no meat, no life and no heaven. It is the center of honesty, and always starts off in error. It ends by making love perfect.

HOW THE FIGHT STARTED.—The guest: "What have you got?"

Tough Waiter: "Well, I've got calves' brains, pigs' feet and deviled kidneys."

The guest: "I don't care anything about your diseases. What have you got to eat?"

MISSED HIS CHANCE.—He: "The tunnel we just passed through cost a million dollars."

She, a fair one: "It was an absolute waste of money, as far as you are concerned."

THE IRIS

HARD LUCK.—Smith: "I heard of your son's breakdown at college. Is the condition serious?"
Jones: "Yes, it's the rear axle."

A PRECARIOUS RESOLUTION.—Dear Fritz: I have just about decided to cut fellows out. That resolution, I will take on New Years. Yours, Disgusted Mary.

RECORD HOLDERS.—Tumblers: Those who fall in love and those who drop in when not wanted.

Contortionists: Those who twist your meaning and those who are always in bad shape.

Vaulters: Those who leap into fame and those who jump at every chance.

Marksmen: Those who are clever at aiming remarks at anyone.

Miss Allen: "What are these specs in this tea?"
Home Ec. Senior: "Miss Allen, I couldn't find the strainer so I strained the tea through the flyswatter."

Statistics of 1924 show that 8,642 people lost their lives by gas. 42 by inhaling it, and 8,600 by stepping on it.

Mother: "Willie, why can't you be contented with a few, like other boys?"

Willie: "Mammy, daddy told me that a man who smokes too much gets a smoker's heart and—well I'm eating sweets too much."

ALL ON ICE.—Biggs: "Gonna make any New Years resolutions?"

Jiggs: "Don't need any."

Biggs: "How come?"

Jiggs: "Haven't used the ones I made back in 1920 yet."

Dear Editor: I am in love with a homely girl but she doesn't seem to care for me, while a pretty girl with lots of money wants to marry me. What shall I do?

Marry the one you love and send me the name and address of the other one.

"Money talks."

"Yes, but it never gives itself away."

THE PROPER PLACE.—Mr. Steiner: "Where was the Declaration of Independence signed?"

Student: "Um-m-m-n-er at the bottom wasn't it?"

Those with bobbed hair say: "Oh, why can't this curler have some of the stuff—that keeps curls in the little pigs' tails?"

BRUTE.—Lady: "My husband is a deceitful wretch. Last night he pretended to believe me when he knew I was lying to him."

Mr. Watson: "How can you tell the approach of winter?"

F. Knope: "It begins to get later earlier."

Customer: "You're sure one bottle will cure a cold?"

Assistant: "It must do, sir—Nobody's ever came back for a second."

Nick: "Don't you think Connie looks spirituelle in that gown?"

Fred: "Well, I'll admit there is not much of the material about her."

"Why did you tell him you had to go to the dressing room for cold cream?"

B. Vinkle: "I had to do something to get the chap off my hands."

THE IRIS

SIGNS.—“Has your boy come home from college yet?”

“I guess so, or else the car's been stolen.”

—:—

LIBERAL.—Doctor: “I'll examine you for fifteen dollars.”

Patient: “All right, Doc; and if you find it, we'll split fifty-fifty.”

—:—

“At last once in my life I was glad to be down and out.”

“And when was that?”

“After my first trip in an airplane.”

—:—

ALL CUT UP.—“Where have you been?”

“In the hospital getting censored.”

“Censored?”

“Yes, I had several important parts cut out.”

—:—

“Why don't you bob your hair?”

“I can't decide on the style,” answered Ruth, “I don't know whether to have it look like a whisk broom or a feather duster.”

—:—

“Tell me the worst doctor; I can bear it.”

“Your bill is \$250.”

—:—

WHERE HE SHINES.—Superintendent (engaging teacher): “Is there anything you can do better than anyone else?”

Teacher: “Yes, sir; read my own writing.”

—:—

“Everytime I take castor oil, mother puts five centimes in my money box.”

“And when your money box is full?”

“She buys a new bottle of castor oil.”

—:—

JOB FOR SOMEBODY.—The skipper: “This boat makes fifteen knots an hour.”

The girl: “Who unties them?”

—:—

SAFETY FIRST.—Newrich: “Be sure you get a good-looking nurse for my baby.”

Mrs. Newrich: “Why?”

Newrich: “I want him to have police protection.”

He: “Say, Lucille, may I come over tonight?”

She: “Sure, Harold, come on over.”

He: “Why, this is not Harold.”

She: “This isn't Lucille, either.”

—:—

Surgeon: “I'll sew that scalp wound for you for \$10.”

Patient: “Gee, Doc! I just want plain sewing, not hemstitching and embroidery.”

—:—

Conductor: “Is that child five years old?”

Lady: “Oh no, he's only just four.”

Conductor: “Then you must pay his fare. Only children under three ride gratis.”

—:—

“Well, Willie, and so you go to school, do you?”

“Yes,” said Willie.

“And do you love your teacher?”

Willie gave a sneering laugh. “No,” he said, “She's far too ancient for me.”

—:—

Much of the back-seat advice, like all free counsel, is worth just as much as it costs.

—:—

All girls are pretty, but the question is, have they got style.

—:—

FABLE.—*Once upon a time* there was a man who told a girl she was the first woman in his life. She was.

—:—

THE FLAVOR LASTED.—“I once loved a girl that made a fool out of me.”

“What a lasting impression some girl's make!”

—:—

TIME OUT.—Little Girl (disturbed at her prayers by her teasing brother): “Pardon me a minute while I kick Herbie.”

—:—

Young man (to court clerk): “I-ah-er-um—”

Clerk (to assistant): “Henry, bring one of those marriage license blanks.”

THE IRIS

Diner (who has found a piece of wood in his sausage): "Waiter, I don't mind the dog, but I bar the kennel."

Mr. Watson: "What is Mars?"

Student: "Scratches you get on the parlor furniture."

We wish to thank neighbors and friends, and especially the members of the K. K. K. who so kindly assisted in the death and burial of our father and uncle.

HEADLINES IN POINTER.—Three Million Rats Killed in London. Banquet Season Opens.

TWO MINUS.—Stevens Point Eleven will lose 13 Men.

Lady: "Now, now; don't you know you should love your enemies?"

Pugilist: "Enemy? Wot yer mean? 'E's a friend o'mine!"

If they are carefully drest, it is hard to tell an old hen from a chicken. Now, what are you fellows thinking of? No, this is taken from a cookery book.

Mr. Sims: "You should think of the future."

Edward C.: "I can't. It's my girl's birthday and I have to think of the present."

Mr. Carby: "What can you tell me about nitrates?"

Kuhl: "Well-er-they're a lot cheaper than day rates."

Some girls must have been vaccinated with a phonograph needle by the way they talk.

Ella: "Something is preying on Walt's mind."

Nig: "Don't worry, it will die of starvation."

What happens when a person blushes?
Somebody laughs.

The reason you find so much fault is that nobody wants it.

Bride: "Oh, Harry dear, don't forget to have a mouse trap sent home today."

Hubby: "But didn't we get one yesterday?"

Bride: "Yes, dear, but there's a mouse in that."

Patron: "Do you serve any cheese with apple pie?"

Waiter: "Yes sir, we serve anyone here."

Ranchman: "I want to put a death notice in your paper. What's the charge?"

Editor: "A dollar an inch."

Ranchman: "Gosh! and he was over six feet high."

Passenger: "Conductor, the fellow opposite is a lunatic. He thinks he is Napoleon."

Conductor: "I'll attend to him—(shouts): Next station, Waterloo."

Waiter: "Everything cooked to please you sir?"

Patron: "Yes, all but the bill; just take that back and tell them to boil it down a little."

Harker: "My wife doesn't understand me. Does yours?"

Parker: "I don't think so. I've never heard her even mention your name."

Stranger: "Rastus, do the people who live across the road from you keep chickens?"

Rastus: "Dey keeps some of 'em, sah."

Liza: "If yo' was rich, what would yo' want most of all?"

Sambo: "A alarm clock wid a busted buzzer."

Judge: "But if you weren't going to steal the chickens, why were you in the coop?"

Rastus: "I was jist testin' mah will-power, jedge; dats all."

THE IRIS

Camp Dorm

'Lo Gang

Wana bite?

Tough-?

oh-hh!

maximum
*
minimum

why?

THE IRIS

Mr. Smith: "History repeats itself."
 H. Kolka: "No it doesn't, they make us kids repeat it."

Mr. Mott: "Has anyone else a question?"
 Buck (just coming to): "Yes, what time is it?"

Miss Allen: "This lettuce—its awful, did you wash it?"
 Rusty: "Of course I did, I used soap too."

Love and potatoes both spring from the eyes.

Mrs. Dubbs: "I am your new neighbor, I own the house by the river."
 Mrs. Bibbs: "Oh, I hope you will drop in some time."

They met on the bridge at midnight,
 They'll never meet again,
 She was an east-bound heifer,
 And he, a west-bound train.

Fritz: "I saw Hinges last night."
 Happy: "Who is Hinges?"
 Fritz: "I call my girl Hinges, because she is something to adore."

For sale! ! A table by a student with bent mahogany legs.

"My heart is in the ocean," cried the poet.
 "You've got me beat," said Steve as he leaned over the rail of the steamer.

Officer: "Not a man in this division will be given liberty this afternoon."
 Knope: "Give me liberty or give me death."
 Officer: "Who said that?"
 Knope: "Patrick Henry."

The man who counts in this world—is the cashier.

"Can you string beans?"
 "No, but I can bull frogs and kid gloves."

Miss Rowe: "Looks like rain to-day, doesn't it?"
 E. Anderson: "Yes, but it smells like coffee."

"Shoot at will," barked the officer. But at the command, Will was nowhere to be seen.

Mr. Knutzen: "Give me an example of a substantive infinitive, such as: 'To be a teacher is painful.'"
 Carl M.: "To be a student is worse."

SEVEN WONDERS OF THE WORLD.

1. Senior Class.
2. Iris Staff.
3. Our Faculty.
4. Mr. Sim's ideas.
5. Our orators.
6. The dorm.
7. The latest style.

Miss Steinert (at a football game): "Goodness, how will those boys ever get clean."
 Snippy Senior: "What do you think we have the scrub team for?"

Mr. Neale: "What is a triangle?"
 E. Martin: "A three sided square."

Dear Fred is sore,
 His pants are no more,
 For what he thought was H₂O,
 Was H₂SO₄.

Barber: "How do you want your hair cut, son?"
 Boy: "With a hole on the top like Pa's."

THE IRIS

Crosby: "Heavy, did you get the answer to that chemistry problem?"

Heavy: "No."

Crosby: "How far off were you?"

Heavy: "Just two seats."

—:—

Junior to Senior: "Seniors aren't what they used to be."

Senior: "Why aren't they; what did they used to be?"

Junior: "Juniors, of course."

—:—

N. Fox (2 A. M.): "Well, I must be off."

R. Merriman: "That's what I thought the first time I saw you."

—:—

Frosh: "When I was a baby I swallowed a needle and three months later it grew out of my elbow."

Soph: "That's nothing, I swallowed a tack and now I have a nail on my big toe."

—:—

"How did we stay on the earth before the law of gravity was passed?"

—:—

Mr. Garby (explaining a chemical reaction): "Why, it's just like a dog chasing its tail; just let me show you."

—:—

By the light of the moon he told his love;
The color left her cheeks—
But on the collar of his coat,
It showed for many weeks.

—:—

Ruth: "Mother, there was a rat in the milk pail."

Mother: "Well, did you take it out?"

Ruth: "No, I threw the cat in."

—:—

Mr. Schmeckle: "How those trees do sigh."

F. Grandy: "Yes, if you were as full of green apples as those trees you'd sigh too."

"Is your son on the football team?"

"Judging by his books, I would say the team was on him."

—:—

Teacher: "Dave, what is the Ancient Order of the Bath?"

Dave: "I dunno, but first it's Bob, then dad, then the baby, and then me."

—:—

WAIT TILL YOU SEE THE NEW FORD.—The law requires all tin cans containing gasoline to be painted red.

—:—

CLASS STONES.—Freshman, Soapstone.
Sophomore, Sandstone.
Junior, Grindstone.
Senior, Tombstone.

—:—

Recipe for flunking: Take a pound of bluffs; stir in a few excuses, add a dance or two, flavor with a couple of moonlight strolls, boil continuously and serve hot at the end of the semester.

—:—

Ted Powell: "Did you ever take ether?"

L. Krantz: "No, who teaches it?"

—:—

He: "You are the sole aim of my life."

She: "Well, you won't make a hit unless you get closer to the target."

—:—

Chet: "I sure do like to eat frog legs."

Grace: "Oh, no wonder you croak so much."

—:—

'MEMBER WAY BACK WHEN—Say, Wiesner, where has all the tall timber gone to anyway?

—:—

Motto: Always put off till tomorrow what you don't have to do today.

THE IRIS

While the organ peeled potatoes
Lard was rendered by the choir,
As the sexton rang the dish rag
Someone set the church afire.
"Holy Smoke," the preacher shouted,
In the rain he lost his hair,
Now his head resembles heaven
For there is no parting there.

By IVA PAINE.

—:—

HANDLE THE GIRLS ELECTRICALLY

If she is sulky—Exciter.
If she gets excited—Controller.
If she talks too long—Interrupter.
If she wants to be an angel—Transformer.
If her way of thinking is not yours—Converter.
If she is picking your pockets—Detector.
 she goes up in the air—Condensor.
If she proves your views are wrong—Compensator.
If she wants chocolate—Feeder.

—:—

FOR SALE.—A cow that gives ten quarts of milk, 50 feet of rope, two kegs of shingle nails, cultivator and light wagon.

—:—

Shame boys, you looked. (That's all-right, we just put this in because it's getting traditional.)

FOR GIRLS ONLY

—:—

"What's the average weight for a fool?"
"Oh, about a simple-ton."

—:—

Mr. Rightsell: "Florence, what is velocity?"
Florence F.: "Velocity is what a fellow lets go of a bee with."

Older brother: "Now you dry up this minute."
The younger: "I can't, Eleanor just soaked me."

—:—

Miss Hussey: "What is lyric?"
Jean Shire: "A lyric is the expression of emotion in poultry."

—:—

It's a wise cork that knows its own pop.

—:—

Money may not be religious,
But, you can't dissent,
Some of us can tell of dollars
That are keeping lent.

—:—

Why are Fords like rubber heels?
Because they both make walking a pleasure.

—:—

My husband talks in his sleep. What shall I do?
Give him a chance to talk during the day.

—:—

A sequel to "Hot Lips" would be "Burnt Moustaches."

—:—

A sardine is a whale that never grows up.

—:—

A man fell 60 feet the other day but was uninjured.
He chances to be wearing his light fall suit.

—:—

"I'm a little stiff from bowling," said he.
She: "Where did you say you were from?"

—:—

Conscience is only a small voice, and half the time when it tries to speak it finds the line busy.

THE IRIS

MERCY.—He struck her, but she uttered not a sound. He struk her agen butt no wurd eskapt her lips. Once moor he hitter on the hedd brav thing that she wuz, she did not even whrimpurr. Then enraged beond awl reezon at her uncern of his akshuns, the brute uttered a looth and began raining bloo after bloo on her prettee little hedd even skratching her in his madnus. Even thru this she had remained silent. Butt finelly, not being able to stand it eny longer, she heeved a reluktant sputer and berst inta flame. For yu sea she wuz only a match.

—:—

The woman of 40 works like 60 to look 20.

—:—

"I call him Opportunity," Maggie said, when the timid fellow came to the door, "because he knocks only once."

—:—

If at first you don't succeed, you'll never get to second.

—:—

Raspberry—A fruit that grows in the bleachers

—:—

Jin: "They're not delivering any more mail to Cleveland."

Jen: "Why's that?"

Jin: "He's dead."

—:—

Mike: "How would you like riding in a patrol wagon?"

Ike: "Oh, it might do in a pinch."

—:—

COPPER CAPERS.—"Did you hear about those cruel New York policemen?"

"No, what did they do?"

"Cut off a burglar's retreat."

—:—

Cape of Good Hope	Sweet Sixteen
Cape Flattery	Twenty
Cape Lookout	Twenty-five
Cape Fear	Thirty
Cape Farewell	Forty

If the snow keeps up, it never will come down.

—:—

"Johnny, who was the first man?"

"Adam."

"Correct; and who was the first woman?"

"Adam's mother."

—:—

"What do you sell?"

"Salt."

"I'm a salt seller too."

"Shake."

—:—

"Paulson, how many make a dozen?"

"Twelve."

"Well, how many make a million?"

"Very few."

—:—

All who own diplomas are not diplomats.

—:—

Rude: "Teacher's Pet!"

Rudolph: "No! Do they?"

—:—

It has been definitely decided that the occupation of telephone girl is neither a business nor a profession, but a calling.

—:—

"There's that fellow that started from the bottom."

"Yes, he graduated at the foot of his class."

—:—

FAMOUS FALLS: Niagara, Rome, Babylon, Prince of Wales, Albert B.

—:—

Freshman: "I smell cabbage burning."

Senior: "Then take your head away from that radiator."

—:—

She was as pure as snow; but—she drifted.

—:—

Ikey's Shortest Story. "A B C D goldfish."

SNAPS

Oh yes!

Pals

Rah-Rah!

Cele

Nightmare - Boys.

THE IRIS

First Aid.

Bug-House Fables

'Lo John

Let's Go

3 for a Nickel

THE IRIS

It's the steam, not the freight, that makes the cargo.

"What's the dope on Jim's girl?"

"From the look on Jim's face, I'd say it was opium."

Prof.: "I take great pleasure in giving you 81 in Math."

Student: "Aw, make it 95 and enjoy yourself."

Late to bed, and early to rise, keeps the "Dear Brothers" from wearing your ties.

Thomas Edison is responsible for most of the world's big lights. Volstead is a close second; but most of his are half lit.

Did Noah have an Ark light?

"I guess I'll never go to another dance with Lucille."

"Why, did she turn yuh down?"

"Naw, she died last night."

Edith Anderson: "Guards don't shoot baskets you know."

She knows one who does though.

Jim Topping plans to escape prison through the fourth dimension.

FAMOUS HEARTS

Have a _____,

_____y.

_____trouble.

Take to _____,

_____less.

William S. _____.

Chicken _____ed.

_____is trumps.

_____broken.

Sweet _____.

First Youngster: "Say, do you believe in the devil?"

Second: "Naw, it's just like this Santa Claus business; it's your father."

"Girls are prettier than men."

"Naturally."

"No—artificially."

Fond Aunt: "Are you mama's boy or papa's boy?"

Little Guy: "That's for the court to decide."

"That's a new one on me," said Mother Earth as they broke the ground for another sky-scraper.

Just because an accordion has wrinkles is no sign it is old.

Here lies the remains of a radio fan,
Now mourned by his many relations;
He went to a powder-mill, smoking his pipe,
And was picked up by twenty-one stations.

The grapefruit is a lemon that had a chance and took advantage of it.

What is a paradox?

Two wharves.

The only difference between the modern youth and Abraham Lincoln is the difference between burning midnight oil on the table and in the tank.

He: "Is she tough?"

She: "Tough? Why, she uses chicken wire for a hair net."

"Lizzie, did you sweep behind that door?"

"Yes, mum, I sweep everything behind that door."

Prof.: "How do you know Chaucer dictated to a stenographer?"

Soph: "Just look at the spelling."

One: "I call my Ford opportunity."

Another: "You do?"

First: "Yeah, because opportunity knocks."

THE IRIS

Sign in Ku Kluxer's office window: "Will be back at one, out to lynch."

: : :

Papa: "Did you vin the race today, son?"
Abie: "Yes, py chust a nose, pop."
Papa: "Mine Gott, vot a victory!"

: : :

Prof. Watson: "Is the world flat or round."
Carl M.: "Neither."
Prof. Watson: "Then what is it?"
Carl M.: "Crooked, professor."

: : :

She: "I'll marry you on one condition."
He: "Oh, that's all right, I entered college on four."

: : :

"What's the matter with your head?"
"I was looking for an honest man."
"Yes."
"And I bumped into a mirror."

: : :

It was the end of the scene; the heroine was starving.
"Bread," she cried, "Give me bread." And then the curtain went down with a roll.

: : :

"What have you in the shape of automobile tires?"
"Funeral wreaths, life preservers, invalid cushions, and doughnuts."

: : :

Rip: "That duke over there is now speaker of the House."
Rap: "Really. Did his wife die?"

: : :

"My room-mate is electing Geology and Italian this year."
"He's evidently studying to be a ditch-digger."

: : :

Two lads
Were striving for the hand
Of a certain girl.
But somehow
One got a piece of
Her father's mind
And the other one
Got his foot.

Teacher: "Harold, name an organ of the body."

Harold: "The tooth."

Teacher: "What kind of an organ is it?"

Harold: "A grind organ."

: : :

He: "Ouch! I just bumped my crazy-bone."
She: "Well, comb your hair right and the bump won't show."

: : :

Mr. Rogers: "I am dismissing you ten minutes early today. Please go out quietly so as not to wake the other classes."

: : :

Neil: "How would you like to lend a friend two dollars?"

Joe: "I'd be only too glad, old fellow, but I haven't a friend in the world."

: : :

Ho: "What is a fad anyhow?"
Bo: "Why, it's anything that's lots of trouble an' no earthly use."
Ho: "Say, Bo, we must be fads."

: : :

Freshie: "I want a pass to go out and get a hair cut."

The officer: "What! Get a hair cut during school hours!"

Freshie: "Sure, it grew during school hours, didn't it?"

: : :

"Good morning; have you used Pear's soap?"
"No, I'm not rooming with him this year."

: : :

"What town is this?"
"I don't see any town."
"You're looking out the wrong side of the car."

: : :

She: "Don't you think sheep are the dumbest animals."
He: "Yes, my lamb."

: : :

EVOLUTION.—Freshman: I don't know.
Sophomore: I am not prepared.
Junior: I do not remember.
Senior: I don't believe I can add anything to what has been said.

THE IRIS

Many a young man poses as being hard-boiled when he is only half-baked.

—:—

FOR ZERO WEATHER ONLY.—John: "I just bought a new suit with two pair of pants."

Jim: "Well, how do you like it?"

John: "Fine, only it's too hot wearing two pair."

—:—

HOT AIR.—"How did you get your cold?"
"Got Chile on the radio last night."

—:—

A COMPLIMENT.—Booby: "Ham, I heard something nice about you to-day."

Ham: "Did you?"

Booby: "Yes, a friend of ours said you looked a little like me."

—:—

Tom: "What pay did you get in the army?"
Sam: "Thirty dollars a day—once a month."

—:—

Said a stout woman to a boy: "Can you tell me if I can get through this gate to the park?"

The boy said: "I guess so, a load of hay just went through."

—:—

Scout Tom: "My brother had a scare yesterday; a lizard ran up his arm."

Scout Jim: "That's nothing! I had a sewing machine run up the seam of my trousers."

—:—

"Pop."

"Yes, my son."

"Do you think coffee does any harm?"

"Certainly not."

"I'm glad of that, I just spilled a lot on the table cloth."

We always feel sorry for the poor girl who gets the complexion of one cheek higher than the complexion of the other.

—:—

Why is Max Monastersky like a large, well known packing house?

Because he has 57 varieties.

—:—

The best filling station ever built is the dining room.

—:—

TRUE TACT.—Tact is just the art of making the other fellow feel more important than yourself.

—:—

It has been years since some girls' eyebrows met.

—:—

Men drown their sorrow. A woman shoots hers.

—:—

Keep too many irons in the fire and one of them will burn you.

—:—

Mother: "Johnny, if you eat any more cake you'll burst."

Johnny: "Well, pass the cake mother, and get out of the way."

—:—

Sis: "What are you crying for?"

Bud: "I g-g-got a lickin'."

Sis: "Well, don't mind."

Bud: "Aw gwan, that's what I got licked for."

—:—

"Oh, Mrs. Jones, your Willie jes' drown—"

"Oh! My Willie! My Willie!"

"Jes' drowned our old cat."

THE IRIS

THE IRIS

Tourist: "Do they still charge war prices in this country?"

Waiter: "Oh, no, sir. They've boosted them since then."

The reason why Columbus took the longest way round to India is clear at last. At some time in his career he had been a taxi driver.

Little flasks of silence,
Midnight rides by twos,
Put the railroad crossings
In the daily news.

A stranger in town was asked to register at the hotel. He replied, "What's the use of signing that, I can't vote, I don't live here."

"Hello, old man, how's everything?"
"She's fine, thanks."

"I don't see how that grouch ever got a wife."
"Before he was married he was the jolliest man alive."

First bandit: "How's business?"
The second: "Holding up."

A. D. 11925.—A pessimist is a fellow who is worrying because a New York University professor has predicted that there will be no standing room left in the United States in ten thousand years.

THE QUESTION.—Elmer: "Has any other boy ever kissed you?"

Myrtle: "I never know how to answer that question."

Engineer's Sweetie: "And do you often think of me during your long night trips?"

"Do I? Say, I've wrecked two trains that way."

"Oh, you darling!"

First Anarchist: "What are you doing these days?"

Second Anarchist: "Oh, nothing much—just bombin' around."

Ghosts will not spook until they are spoken to.

"Where do you have the most difficulty in making a speech?"
"In my knees."

CONFIRMATION.—A prominent physician says that death is not unpleasant.

We notice that those dead from the ears up appear happy enough.

Dumb: "You certainly sling a terrible lingo. You ought to go to London and learn the King's English."

Dumber: "Oh, I know he's English."

VICE VERSA.—"Were you hurt while on the eleven?"

"No, while the eleven were on me."

She: "I admire that pianist's finish, don't you?"

He: "Yes, but I always dread his beginning."

THE EXPERT.—She: "You certainly eat well."

He: "I ought to, I've practiced all my life."

TARDY.—Professor (to late Freshman): "When were you born?"

Freshman: "On the second of April."

Professor: "Late again."

THE IRIS

THE IRIS

PRICE OF BEAUTY.—To professional services:

1 face lifted.....	\$1,000.00
1 permanent blush installed.....	250.00
1 pr. lips modified.....	375.00
1 Roman nose remodeled.....	100.00
2 chins removed.....	550.00
Crow's-feet and assorted wrinkles eradicated.....	200.00
	\$3,175.00

"I see," said Mr. Van Dodd, looking over the bill, "the doctor forgot to add the war tax."

Watson (whose wife has just bought him a new shirt): "Goodnight! Sixteen and a half! That's what I get for marrying a telephone operator—she always gets the wrong number."

YES, WHAT?—Clerk: "This tint of powder matches your face perfectly, Miss."

Testolin: "Then I don't want it. What's the use of powder if it's the same color as my face."

SPANISH PHILOSOPHY.—Tourist: "Why do you have such bad roads in Spain?"

Native: "To keep out the autos. We prefer to die of old age."

FABLE.—Once upon a time there was a doctor who wrote legible prescriptions.

"How do you spell Constantinople?"
"Wrong."

It was all her fault officer. I was expecting her to shoot over to the wrong side of the road as any normal woman would—made allowance for it—and then she didn't.

American dentists are said to be the best in the world.

Someone went to great pains to find that out.

"I wouldn't touch him with a ten foot pole."

"Why not, what's the matter with him?"

"Oh nothing, only it would look so silly."

WHY DO MEN TAKE OFF THEIR HATS IN THE ELEVATOR?—A careful study of this question reveals the following answers arranged in order of their importance.

Their wives are with them.

Their wives are not with them.

Somebody might see them and tell their wives.

They have just become engaged.

They have just been divorced.

That's a darn pretty girl over there in the corner.

ODE TO BEAUTY

Ethereal oriflamme, that groping man
Strives ever to embrace with groping fingers,
Groping in blackness of an earthly ban
While groping through the dark he groping lingers.

Pale orb that gleamest through the ebon night,
Dim goddess swooning to Endymion's kiss,
Tell me, why are some things that poets write
Called beautiful that make less sense than this.

NEXT QUESTION.—"Hubby, how much do you love me?"

"How much do you need?"

A goat ate all our other jokes,
And then began to run,
"I cannot stop," he softly said,
"I am so full of fun."

An Innovation
—in—
SCHOOL ANNUAL WORK

LOOK carefully through this issue of the Iris. Notice the excellent manner in which the illustrations are reproduced, the attractive type arrangement, and the perfection of the work through the entire book.

Add to this excellence of production a new plan of co-operation, which makes School Annual Building easy for the editors

This book is something absolutely new in the school annual business. It includes novel helps in every department of your annual that you can obtain in no other way. Write for particulars regarding this unique system.

MEYER PRESS
Printers & Publishers
Appleton, Wis.

Successful Annuals

ARE our *Best Advertisements* — for ten years "without a break" we have engraved the students annuals for many of our schools—and the list is growing steadily and consistently.

Continued Success

Is due to the same faithful conscientious attention to details, prompt service and high quality that we give to our largest commercial accounts.

Your are safe in placing your engraving problems for best results with us.

Let us send our representative to see you.

*If we get your
business we will
hold it.*

Mandel Engraving Company
AND ART STUDIOS
Milwaukee, Wisconsin

Portraits
by
Photography

*The Only Things We Make
But We Make Them Good*

+

Before you leave your Alma Mater
be sure your friends have your photo-
graph.

+

Cook Studio

Deerwood Food Products

AT ALL GROCERIES

The Copps Company

Distributors

WISCONSIN STATE BANK

—of—

STEVENS POINT

\$ \$ \$

Start a Savings Account with a Growing Institution and Grow with Us

WHERE QUALITY COUNTS

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

✦ ✦ ✦

H. D. McCulloch Company

Druggists and Grocers

Our Invitation

is that you

Come and See

Our complete line of
LADIES' WAISTS, SUITS,
UNDERWEAR

11

YOU GET

SERVICE COURTESY

and

SATISFACTION

at

Moll-Glennon Co.

THE IRIS

Ferdinand Hirzy

Official Jewelers for S. P. N.

HANNON-BACH PHARMACY

Service and Quality

PRESCRIPTIONS
KODAKS
DRUGS
SODAS

Stevens Point, Wis.

Mayer's Shoe House

People desiring the best in footwear decide on Mayer's shoes.

*35 years of continual style revelation
in quality footwear has gained
for Mayer's the leadership
enjoyed in this section
of the country.*

C. B. Mayer Shoe Co.

452 MAIN ST. STEVENS POINT
Stores at Wausau and Stevens Point

"Attention Students"

make the

Normal Eat Shop

Your Home

Just across the campus

LEO O. GRASSMAN, Prop.

State Normal School

STEVENS POINT, WISCONSIN

THE GROWING SCHOOL

in

CENTRAL WISCONSIN

Opens its Thirty-Second Year Sept. 14, 1925

Easily accessible

Location Unsurpassed for Healthfulness

Expenses Relatively Low

An influence as Well as a School

Credits Accepted at all Universities

The outlook for trained teachers was never better. We have more calls than we can fill. Train here for a good position. Write to us for further information

WE HAVE A COURSE FOR YOU

Address

PRESIDENT JOHN F. SIMS
Stevens Point, Wis.

Worzalla Publishing Co.

Book Publishers, Binders, and Calendar Mfgs.

Stationery

Envelopes

Calendars

Greeting Cards

Books

College Annuals

School Papers

Calendar Pads

STEVENS POINT, WIS.

Baebenroth's Drug Store

HOTEL WHITING CORNER

Stevens Point, Wis.

J. B. Sullivan & Company

PLUMBING AND HEATING

Quality and Service

Phone 297-471

210 Strongs Ave.

THE IRIS

"Now, f'r instance, see that Snail?"
"Yeah."
"See him move?"
"Hardly."
"Well, Congress'd think he was a Jack-Rabbit."

COMBINED HEREDITY.—The woman who counted her chickens before they hatched married a man who crosses his bridges before he came to them, and now their son is a huge success making promises for politicians.

FAIRY STORY.—"Gentlemen," said the famous after dinner speaker, "I have absolutely nothing to say this evening." Then he sat down.

SOLO.—Dyer (as Irene concludes a piece on the piano): "And Irene never had a lesson in her life!"
The addressed: "It's sweet of her not to put the blame on anyone else."

Dawes has found that his job at the Senate is no pipe.

Statistics show that nothing has done so much to improve the feminine figure as the one-piece bathing suit.

She: "So you've given up the idea of owning a yacht?"
He: "Yes, I bought a set of Conrad instead."

"The dread period of 1908 to 1920," writes J. E. House, "was that of governmental bunk."
We see that, and raise it five.

"Where were you last night?"
"It's a lie!"

In Australia a man walked fifty miles in his sleep. We understand that when he got back the sermon had finished.

There was a young man named Plank,
On one subject he was a crank,
Met some young women
And took 'em out swimmin',
My God, that can't be right.

SHORT STORY BY GLEN DEXTER.—Towards morning the party got rough and the actors appeared on the stage in their band suits.

To appreciate our jokes, fellows, you must be broad-minded. Of course, you must be, 'cause look at all the broads we have here.

FAT MAN'S TROUBLES.—On the way to the theatre Fatty stopped in front of a haberdasher's display window. His friend asked him if he was thinking of buying a shirt or pajamas or something, and he sighed when he said:

"Gosh, no! The only thing that fits me ready-made is a handkerchief."

Colored Mammy: "I wants to see Mistah Cummins."

Office Girl: "Mr. Cummins is engaged."
Colored Mammy: "Well, I doan' want to marry 'im, honey."

Father: "What does the teacher say about your poor arithmetic work?"

Willie: "She says she'd rather you wouldn't help me with it."

Mr. Burroughs (in Lit. class): "If Shakespeare were alive today wouldn't he be looked upon as a remarkable man?"

Stevens: "He sure would. He'd be 300 years old."

With the Compliments

and

Sincere Good Wishes

of

The Kennedy Studio

Over Taylor's Drug Store

The Rolls Royce
of
Toy Land

ALL STEEL AND WOOD WITH RUBBER TIRES, FINISHED
IN BRIGHT WEATHER-PROOF COLORS.
NO PINCHY PLACES

FLIVVER

THE JOY TOY FOR GIRL OR BOY

THE AUTOMATIC CRADLE
MANUFACTURING CO.

Manufacturers of

*Lullaby Self-swinging Cradles, Bassinnettes, Cribs, Screened Cribs, Flivvers, Kiddie
Flivvers, Baby Flivvers, and Small Wagons*

STEVENS POINT, WIS.

"OUR 28TH YEAR"

NIGBOR
FUR COATS

Sold in Stevens Point at
112 S. 3rd. Street

Also at leading stores throughout the State

Coats sent on approval

Nigbor Fur Coat Co.

STEVENS POINT, WIS.

E. A. Arenberg
The Leading Jeweler

*Fine Watch Repair-
ing a Specialty*

Normal School
Rings and
Pins

OFFICIAL WATCH INSPECTOR FOR
SOO LINE

447 Main St.

A
GOOD PLACE TO
BUY CLOTHES

Kelly-Bergholte Co.

Between the Two Theatres

“THE PAL”

*Just a Little
Better than
you can get
elsewhere*

LUNCHES
CANDIES
ICE CREAM

THE IRIS

Remember, a Winner Never Quits and a Quitter Never Wins.

—:—

Guest (at hotel, hearing knock on door):
"What is it?"

Bell Boy: "Telegram, boss."

Guest: "Shove it under the door."

Boy: "I can't, it's on a tray."

—:—

The Best Security on Earth is the Earth Itself.

—:—

ONE ON RUTH.—"Ruth refused Freddie two weeks ago and he has been drinking heavily ever since."

"That's one trouble with Fred—he never knows when to quit celebrating."

—:—

PAPA THE DOCTOR.—"Pardon me, doctor, but last night your daughter accepted my proposal of marriage. I have called this morning to ask if there is any insanity in your family."

"There must be."

—:—

THE POOCH KICKS IN.—"I got sad news. My dog died last night."

"What did it do, swallow a tapeline and die by inches or did it run up the alley and die by the yard?"

"Naw, it crawled under the bed and died by the foot."

—:—

PLAYFUL WILLIE

Little Willie, full of glee,
Poured iodine in mamma's tea;
When dad got ma's insurance dough,
Willie got a radio.

TO MAKE WIFE SPEECHLESS.—"What did your wife say when you came in at four this morning?"

"Didn't have a word to say."

"S'matter, tongue tied?"

"No, I put cement in her beaury clay."

—:—

Rightsell (in Physics class): "What is a dry dock?"

Elaine: "A physician who won't give out prescriptions."

—:—

When things go wrong, as they sometimes will,
When the road you are trudging seems all up hill,
When the funds are low and the debts are high
And you want to smile, but you have to sigh,
When care is pressing you down a bit,
Rest, if you must, but don't you quit.
Success is failure turned inside out—
The silver tint of the clouds of doubt,
And you can never tell how close you are,
It may be near when it seems afar;
So stick to the fight when you're hardest hit—
It's when things seem worst that you MUSTN'T quit.

AUTHOR UNKNOWN.

—:—

YOU CAN ALWAYS SAY—

"NO" in times of temptation.

"THANKS" when you are the recipient of a favor.

"PLEASE" if you are asking for help.

"ABSOLUTELY" when you are sure of your facts.

"YOU'RE WELCOME" and get the fun out of giving.

"GOOD LUCK" even after you've turned a man down.

"GOD BLESS YOU" if your heart is right.

THE IRIS

The Finer Things
in
MEN'S WEAR

Hegg Clothing Co.
455 MAIN ST.

SPORT SHOP
(Point Sporting Goods Co.)
422 MAIN ST.
EVERYTHING FOR THE
ATHLETE
and
SPORTSMAN
Phone 1159
BASEBALL FISHING

The Spot Restaurant
For Good Food

A popular place with popular prices

ANDY KLUG, Prop.
414 Main St. Tel. 95

KREMBS'
DRUG STORE

Convenient Student Service

DRUGS & SUNDRIES

J. L. Jensen

FANCY AND STAPLE
GROCERIES

432 MAIN PHONE 30

PEICKERT'S

Sanitary Meat Market
The Market that Service Built

451 MAIN ST. STEVENS POINT

Citizens National
Bank

"The Bank that Service Built"

You are as safe
In Service Cabs
As you are
In Mother's Arms
For service call the
SERVICE CAB
Company
PHONE 394 451½ MAIN ST.

THE IRIS

"Is the world round?" a schoolma'am asked the little boy.

"No'm."

"It isn't eh? Is it flat, then?"

"No'm."

"Are you crazy, child? If the world isn't round and isn't flat, what is it?"

"Pop says it's crooked."

Mrs. Backpay: "Good morning, sir. Will you take a chair?"

Collector: "No, thank you, ma'am. I've come to take the piano."

Waiter: "This money is no good, sir."

Diner: "Then we're even—your dinner was no good either."

At the dorm: "Young man, the lights go out here at 10:30."

Young man: "That suits me."

"What does my little man wish to buy—chocolates?"

"You bet your life I do; but I've got to buy soap."

KEEP YOUR MIND ON YOUR BUSINESS.—Freshman History Teacher: "What was the Era of Good Feeling?"

Paulson (Dreamily and thoughtlessly): "Just after we left the Japanese Gardens."

S-SH-SH-S-SH.—"That new butler of yours certainly has a pointed nose and a hard face."

"Yes? I've noticed that all the doors are scratched around the keyholes!"

NOW ISN'T HE FUNNY.—Two men in a Los Angeles coffee shop were discussing the relationship between "strong drink" and broken homes.

"No, you're quite wrong," said one of them. "It isn't 'drink' that ruins so many homes."

"What is it, then?" queried the other.

"Why, thirst, of course," said the first man.

Small Boy: "Please, teacher, what is a rendezvous?"

Teacher (absently): "The place where you catch cold waiting for your best girl."

TUNE IN, FOLKS.—She bustled into the shop as though she hadn't a moment to spare "I want a book for my husband," she declared, "It's his birthday tomorrow." "Show me what you have, please," she continued, without pausing to take breath. "Nothing too expensive, I don't want anything cheap. He's a mild-mannered man and not fond of sport. Don't offer me those trashy novels." "Come, now! I'm in a dreadful hurry. I've already wasted too much time. Of course, you don't know my husband, but from what I've said can't you suggest something appropriate?"

"Yes, madam," replied the assistant politely, as he picked up a little red-bound book. "Here is an excellent volume entitled 'How to Manage a Loud Speaker.'"

SO SAD

An oyster sat on a cracker box
With his handkerchief to his eyes,
"Why do you cry, my dear old friend?"
Asked a cracker, in mild surprise.

The oyster replied: "To tell the truth,
I am shedding these tears for you,
For I know full well you'll be all broke up
When we meet in that bowl of stew!"

WOW, WHAT A LIAR.—A Salesman for automobile accessories was demonstrating his car equipped with twenty gas saving devices, every one guaranteed to save from 15 to 35 per cent gas.

"Do you use any gas at all with all those devices on your car?" asked the dealer.

"No," replied the salesman, "I drain my gasoline tank every morning, and by sundown I have accumulated ten gallons of gas."

A girl who wouldn't dream of riding barebacked thinks nothing of dancing that way.

Old man Meade says when he was young the boys used to get a whole peck of fun out of rassing with each other, but all they want to do now is rassel with these here half-dressed, pink colored gals and call it dancing.

To keep friends treat them kindly and frequently. With what?

Rozatski, our Hot-House Office Boy, sez: "Hands up means something to September Morn."

THE IRIS

J. Peikert's Sons

Exclusive Leather Store

TRUNKS, TRAVELING BAGS,
SUITCASES, SHOES

and

PARCEL POST LAUNDRY
CASES

116 North Third Street

Wisconsin Advertising Co.

Printing Church Goods
Advertising Religious Articles

304 Main St.

Phone 580

SHAFTON'S

Adler Collegian Clothing

Emery Shirts

The Florsheim shoes for men

Queen Quality shoes for women

"The Store That Satisfies"

Ford Rental

One Passenger 25c

Extra Passengers 10c each

Cars rented without drivers

FRED BALL, Prop.

SHAURETTE'S TRANSFER

AND

GREEN CAB COMPANY

Day and Night Service

Cab 308

Transfer 299W

Hodson's Ice Cream

"THE BETTER KIND"

Phone 160

THE IRIS

YE LADIES (Apple Sauce to Kipling)

My lovin' I've took where I found it
And I've found me a heap, that I'll vow
But in all of that raft of Sweet Mammass
Four were the old cat's meow
One was a nifty grass widow
One was a broad at the beach
One was the wife of a millionaire
And one was a shy country peach.

I wasn't a shark with the gilies
At first I was green as the grass
It was like getting used to an auto
To know when to give 'er the gas.
There's times when you better go careful
And there's times when you don't give a blow
But the things you will learn from each one in turn
Will serve you good stead as you go.

I had only a youngster's wisdom
When I fell for the widow Leek
But she took me in hand for a season
And I thought I was quite a sheik.
She was older than I was, but pretty,
Like Grecian statues she were,
Filled with burning desire were her kisses of fire—
And I learned about women from her.

Next I got me a job in the city,
And sought out the Bright Lights at night,
'Twas there that I met a sweet mamma
The wife of a Banker named White.
She said she was sad and neglected
And the week that ensued is a blur
But her husband came home and cracked my dome,
So I learned about women from her.

At last I went back to the village
Where I had been raised as a lad
And fell for a modest young lassie
Who didn't know how to be bad,
Her love was as pure as the Heavens
And I felt like a cad, as it were
So I packed up my grip and went off on a trip
And I learned about women from her.

Yes, I've taken my love where I've found it,
And now I must pay up in full
For this line that you get it for nothing
Is only a mouthful of bull,
I'm a broken down, lonely old bachelor
To love, I've no longer the key,
So be warned by my lot, (which I know you will not)
And learn about women from me!

SAY IT WITH GARLIC

Do you carrot all for me?
My heart beats for you,
With cherry lips
And peach complexion
Radish hair and turnip nose.
My love is soft as a squash
And as strong as an onion,
If we cantaloupe—lettuce marry;
We'll make a gourd pair.

—:—

Mary had a little lamb
But that was nothing shocking
You should have seen the little calf
That filled her Christmas stocking.

—:—

Williams: "Where are you going to eat?"
Wiesner: "Let's eat up the street."
Williams: "Aw, no, I don't like asphalt."

—:—

A NEW PLACE.—Kuhl: "I want to be vaccinated."

Doctor: "Roll up your sleeve."

K.: "But I use my arm in my orchestra work."

D.: "Then I'll have to vaccinate you on your leg."

K.: "But I must walk."

D.: "Then take off your hat."

—:—

When he came to college he was going to make:
the best fraternities; three letters in all the major
sports; himself the secret passion of every coed;
also he was going to flunk all tests, as they do in
the cinematograph.* * * * He flunked all tests.

—:—

Rightsell (making Physics assignment): "Tomorrow start with lightning and go to thunder."

—:—

Vinkle: "My nerve is at the breaking point."

Chorus: "Let'er break, you've got plenty more."

—:—

3: "That fighter reminds me of a cross-word puzzle."

4: "Why, because his style is difficult to solve?"

3: "No, because he comes in vertical and goes out horizontal."

MORY

For Ice Cream

DELIVERIES MADE TO ALL PARTS OF THE CITY

Tel. 499

Macklin-Wilson Floral Co.

Flowers for all social events. Cor-
sages and cut flowers of every kind.

PHONE 235

Meyer Drug Co.

The entire naval force of the United States
bombarded Hawaii recently but apparently
with negligible success. The supply of Uku-
leles seems to be just as large as ever.

What's wrong with this sentence?
"John, dear, dinner is on the table. Now
don't rush; take your time and finish reading
your story—there's no hurry."

Retired Business Man: "What are you
going to do when you get out of school?"

College Senior: "Oh, I'll leave that to the
world at large."

Life is what you make.

THE SENSE OF THE MEETING.—"Look-a-
heah, black boy; if you takes my girl out agin
I'll shoot you full-a-holes."
"Brothah, Ah hopes you does."

They say that snails get along splendidly
with their wives. Sure, why not; they both
don't live in the same house.

THE IRIS

The Powder Puff Beauty Shop

Hotel Whiting Block
Stevens Point, Wis.
Telephone 625

R. W. McMurchie Printing Co.

PRINTERS OF FINE STATIONERY
S. Third St. Phone 236J

A SONG OF SOLAR AND A SPANISH GUITAR

Strum-te-tum, ting-a-ling, plunk-a-plunk, zing!
She was cold as the cold Polar star,
But she fell for my stuff, though it wasn't so
rough,
While I played on my Spanish guitar.

Strum-te-tum, ting-a-ling, plunk-a-plunk, zing!
The Spaniards they woo from afar,
But I like my tamales served hot by the dollies
As I play on my Spanish guitar.

Strum-te-tum, ting-a-ling, plunk-a-plunk, zing!
In Russia I loved like a Czar,
But down in the South I foamed at the mouth
When I played on my Spanish guitar.

Strum-te-tum, ting-a-ling, plunk-a-plunk, zing!
I met her one day by La Mar,
Where the waves of the sea wafted romance to
me,
So I played on my Spanish guitar.

Strum-te-tum, ting-a-ling, plunk-a-plunk, zing!
At the door of the Rondo Bazar
She used a sharp dagger—that dame made me
stagger—
And I sat on my Spanish guitar.

Strum-te-tum, ting-a-ling, plunk-a-plunk, zing!
On my wrist is a long livid scar * * *
For you sure risk your life with another man's
wife,
Better play on your Spanish guitar.

AYE, AYE, SIR!—"Front! Ice water in
room 235."

"Yes, sir."

"And, front! Tell the gentleman to open
the windows and close the transom when he
pulls the cork. This is a respectable hotel."

—:—

An old farmer had just hired a new farm-
hand. Passing through his front gate a day or
two later he was accosted by a neighbor.

"Hello, Seth! Hear ye got a new hired
man."

"Yep, name Si."

"Is he right smart of a worker?"

"Wall, I dunno."

"Whar is he?"

"Waal, ye see that speck way down there
in the field, that looks like a fence post. That
may be a fence post er it may be Si. Keep a
lookin' en if it moves it's a fence post."

—:—

A DOUBLE DISAPPOINTMENT.—Rural Mag-
strate: "I'll have to fine ye a dollar, Jeff."

Jeff: "I'll have to borrow it off'n ye, Jedge."

Rural Magistrate: "Great Snakes! It
was only to git a dollar that I was finin' ye.
Git out! Ye ain't guilty, anyway."

—:—

The reason most young girls have a love for
parks is because they are both green.

—:—

"Hey, conductor, stop! A man fell off the
car."

"That's all right, Pardner. He paid his
fare."

Said Too Much

One evening while sparking his girl, a Normal graduate, asked her to marry him. She readily consented and rested her head on his shoulder. After a long silence she asked: "Why don't you say something, John?" To which he replied: "I've said too blamed much."

Possibly our readers may have the impression that we have done the same thing by persistently advertising the good features of this big bank, but we hope not, for we never tire when telling of the service we have to offer and of the desire to build up the best bank in this part of the country.

FIRST NATIONAL BANK

CAPITAL & SURPLUS, \$250,000.00

Largest in Portage County

Valetaria---

*The Pressing Service That
Shapes Your Clothes*

NORMINGTON BROS.

LAUNDERERS AND DRY CLEANERS

PHONE 380

THE IRIS

KID NOAH.—“They say chess is the oldest game.”

“Oh, no, poker is older. Didn't Noah draw Pairs on the Ark, and get a Full House when the world had a Flush?”

—:—

“It's all a mistake to think that I pursue men” says allurements in the shape of Miss B. Vinkle. “The fact is that men keep on looking me up.”

—:—

Some men here, that the editor knows, have no respect for old age—unless it's bottled.

—:—

“Years of discretion” sometimes means the age at which a man knows exactly for how much to make a check out.

—:—

In reply to several inquiries, we desire to say that catfish don't have kittens.

—:—

A TITLE FOR A SONG.—“Meet me at the clothes line, that's where I hang out.”

—:—

The teacher was talking about the different seasons.

“Now,” he said, “one of you boys tell me which is the proper time to gather fruit.”

“When the dog's chained up,” says Tommy.

—:—

She: “I'm sorry to disappoint you, but I became engaged to Dick last week.”

He: “Well, how about next week.”

—:—

NEXT TIME SPEAK SOONER.—Two pretty girls kissed when they met in the post office the other day. Two men were standing near.

First man: “I'm opposed.”

Second man: “Opposed to what?”

The first: “Women doing men's work.”

—:—

They say: “There's no friend like an old friend.”

Well, how's this: “There's no friend like a gold friend.”

—:—

By the way, is anyone carrying sand to the Sahara Desert this year?

“Did they hold you up at the Canadian border?”

Paulson: “No, they had to carry me.”

—:—

Father: “I'll have you understand, sir, that my daughter sprang from a line of peers!”

Rogers: “Huh! That's nothing. I was shoved from a pier once myself!”

—:—

MANY ARE CALLED BUT FEW ARE CHOSEN

I've been to Monte Carlo,
And though it's not quite nice
To shamelessly admit it,
I've been to Deauville twice!

I've seen the sights of Paris
And wooed the Montmartre girls,
I've parked on public highways
And bummed around with Earls.

A dozen cars I've traded in—
To keep the latest style,
In every state and every clime
I've sped full many a mile.

And still I'm ever searching
For my quest was started late,
Each day I think I'll find her
I guess it's up to fate.

You see, I've set my heart upon
A certain kind of girlie,
It's strange I cannot find her
Though I hunt her late and early.

She needn't be so “awful” nice!
Still—I'll tour the world alone,
'Till I find, upon some starlight night
The kind of girl that *walks home!*

—:—

The radio fan has one consolation: No operator can give him a wrong number, except himself.

—:—

The race between the changing of styles and of women's minds is a close one.

THE IRIS

THE MAN FROM MISSOURI.—Rastus: "Niggah, if yo calls me a liah again, ah'll bust yo jaw!"

Mose: "Yo're a liah!"

Rastus (delivering a terrific blow): "Now is ah a liah?"

Mose (spitting out teeth): "Yessah, yo is. Mah jaw ain't busted at all!"

:~::~~::~~::

When a man's heart is broken he goes to the dogs, but when a woman's heart is broken she goes to court.

:~::~~::~~::

"My brother's the best bantam fighter on this block."

"Huh. My brother's learning to be a bull fighter; anybody can whip a chicken."

:~::~~::~~::

Diner: "I say, my man, how long have you been a waiter at this hotel?"

Waiter: "About six weeks, sir."

Diner: "Oh, then it can't be you that I gave my order to."

:~::~~::~~::

You can't go too strong on circumstantial evidence. Because a man begins a letter home, "My dearest wife," it doesn't necessarily follow that he's a polygamist.

:~::~~::~~::

"Do you boys expect to catch anything in that filthy pool?"

"No, sir, we've been vaccinated."

:~::~~::~~::

Mose: "Reckon ah has de spring fever."

Lulu: "Of which year?"

:~::~~::~~::

A HEROIC MISS.—Miss Hussey: "I am going to take away your rouge, your eyebrow pencil, your lip-stick, and your vanity case."

Collins (either one, or in concert): "Indeed you'll not, I'll stand by my colors!"

:~::~~::~~::

A Ford car has kept many a good girl from becoming an old maid.

:~::~~::~~::

Any man who enjoys having the last word in an argument with a woman must feel that he is becoming effeminate.

:~::~~::~~::

Boy, from the East, wanted in a bakery. Must be well bred; always wear a flower in his button hole, and have a roll in his pocket. Loaf three days a week, call Saturday evening for his dough. One familiar with handling lady fingers, and full of ginger will have a snap.

Page one hundred eighty

I asked several fellows the other day: "How's business?"

"Picking up," said the banjo player.

"On the boom," said the bass drummer.

"I manage to keep body and soles together," said the cobbler.

"No cream in it like there used to be," sighed the milkman.

"Pumping away," said the fellow at the service station.

"Lots selling," said the real estate man.

"I just manage to scrape a living," said the violinist.

"Keeps me flying around," said the aviator.

"It gets me all out of spirits," said the boot-legger.

"On the blink," said the optician.

"Going at a good clip," said the barber.

:~::~~::~~::

If the man who intends to go over Niagara Falls in a rubber ball has any musical taste, very likely his favorite song is: "After the Ball is Over."

:~::~~::~~::

WAIL OF PESSEMISM

Dirty days hath September
April, June, and November,
From January up to May,
The rain, it raineth every day,
All the rest have thirty-one
Without a blessed gleam of sun,
And if any of them had two-and-thirty,
They'd be as wet and twice as dirty.

:~::~~::~~::

Co-ed: "Is this the Bureau of Information?"

"Yes, what do you want?"

Co-ed: "Is my hat on straight?"

:~::~~::~~::

Herrick: "Just had a date with one of those mind reading ladies."

Swetland: "Well! Well! And how did she enjoy her vacation?"

:~::~~::~~::

1: "An awful accident up street!"

Another: "What happened?"

1: "A car ran into a garage."

:~::~~::~~::

Sweet thing on corner: "Are you a college man?"

He: "No, I've been sick."

"Do you believe in love at first sight?"

"No, love is blind."

:~::~~::~~::

Collins: "Now, I want the students to be two seats apart during the examination and will Rogers please put his cuffs on my desk."

THE IRIS

He: "Ah, dearest, could we but fly together, you and I, to the ends of the earth—rediscover the garden of Eden. . . ."

She: "But deary, I haven't a thing to wear!"

:::—

American Tourist (trying to get away big): "Begorry, thot's a noice lookin' house ye have there."

Irishwoman: "Yeah, I'll tell the cock-eyed world."

:::—

Anderson (to girl on phone): "Now, you get another girl and I'll get another good looking fellow."

:::—

Waiter: "Will you have some pie?"

Stude: "Is it compulsory?"

Waiter: "No, apple."

:::—

Bacher: "I ordered strawberry short-cake. Where are the strawberries?"

Jensen (at the Pal): "That's what it's short of."

:::—

Lady (in butcher shop): "Is that the head cheese over there?"

Butcher: "No, ma'am, the boss isn't in."

:::—

Anderson: "How do you keep your balloon trousers from bagging at the knees?"

Bacher: "Walk backwards."

:::—

Lady (at Times Square): "Boy, how do I get to Washington Square?"

Urchin: "Aw, get the 'L' downtown."

Lady (hastily retreating): "Brat!"

:::—

Burroughs: "Have you read Beowulf?"

Stevens: "No, I don't like animal stories."

:::—

Girls, take this: If a college man doesn't speak to you, he isn't snobbish. He's just sleepy.

:::—

"I would:face death for you!"

"Then why did you run away from that dog?"

"It wasn't dead."

:::—

A mystery that puzzles me,

The answer—I can't find it,

Is how some stars got on the screen

When they should be behind it!

A man's reputation can be ruined now by eating a mint.

:::—

It's the long road that has no turning—and it's an easy one to do some one-arm driving on.

:::—

Mr. Clark, is this deductive reasoning?

1. Necessity knows no law.

2. A bootlegger knows no law.

Therefore: A bootlegger is a necessity.

:::—

Cook: "Gosh, you're small."

M. R.: "Precious articles always come in small packages, you know."

Cook: "Yes, and so does poison."

:::—

STRATEGY.—"Boy, I've sure got that prof's leg."

"Howja do it?"

"Oh, I just left him pass me the other morning in his Henry when I was driving my Packard."

:::—

Dexter: "What yuh say your nickname was?"

She: "Opportunity."

He: "Huh?"

She: "Sure, haven't you heard that we must embrace every opportunity?"

He: "Huh?"

She: "Oh, never mind."

:::—

I WONDER

I wonder if you'll ever know

How hard I fell for you?

I never really meant it so—

I wonder if you'll ever know

That through my brain you come and go,

The endless hours through—

I wonder if you'll ever know

How hard I fell for you?

:::—

First Burglar: "That five letter word for robber is thief."

Second B.: "Sh! Speak lower."

First: "I can't, I'm tenor."

:::—

Reggie wanted to do great things in life.

He wanted to be in the public eye.

He wanted to stop people with a gesture and cause them to tremble with apprehension.

He wanted to make people shrink whenever he looked their way, and so he did.

He became a traffic cop.

THE IRIS

Hotel Whiting

"The House of Courtesy"

MID-WEST HOTEL CO.
Operator

D. M. ANKER
Manager

The City of Wonderful Water

City Fruit Exchange

FRESH FRUITS AND
VEGETABLES

Tel. 51 457 Main St.

Insist on
Electric Maid
Bakery Products
You can
"Taste the Difference"

Electric Maid Bake Shop
Opposite Hotel Whiting

Wisconsin Shoe Repairing and Shoe Shine Parlor

WE HAVE A GOOD LINE OF MEN'S
DRESS SHOES, DYES, POLISHES,
SHOE CLEANERS AND LACES
THE PLACE TO HAVE YOUR SHOES
REBUILT

Phone 116 121 Strongs Ave.

Cashin-Moran

*Quality Groceries
and Fruits*

113 Strongs Ave. Phone 71

THE IRIS

Beauty Shop

M. MOLSKI

SHAFTON BLDG., TEL. 122J

STEVENS POINT

WIS.

CALL 688

Stevens Point Dye Work

"One Day Service a Specialty"

WORK GUARANTEED

French Campbell & Co.

449 Main St.

MAGAZINES, NEWSPAPERS, BOOKS,
STATIONERY, SCHOOL SUPPLIES,
ATHLETIC GOODS

Special attention to student trade

INSIST ON

Energy Gasoline

Delzell Service Stations

Schaftner Electric Shoe Hospital

FOOT TROUBLES CORRECTED
WE REMOVE THE CAUSE

519 Strongs Ave.

Phone 196W

High Brown: "Bo, de band what I plays de saxomaphone in is so big dat dey uses a cannon for de bass drum."

Low Brown: "Shucks, boy! Dat ain't nuthin'! De band what I plays in am so big dat it takes seben wheelbarrows to haul de rosum for de violin."

Gentleman Jim was polite to the last. He even offered his chair to the warden when he was about to be electrocuted.

FINALS

Flunked in Physics, failed in Math,
I heard him softly hiss—
I'd like to find the guy who said,
Ignorance is bliss.

Bill: "Will you go to the dance with me?"
Murray: "No, but I'll introduce you to a pretty girl who will go."
Bill: "I don't want a pretty girl; I want you."

THE IRIS

On these pages so white
I want you to write
Your name, and perhaps, a story,
To remind me, your friend,
That from now to the end
We'll recall ol' S. P. N.'s glory.

THE IRIS

Your name here, ol' timer
Just as a reminder
Of stunts that we used to try,
Many's the day
When we wandered away
From classes, Oh, how we got by!

THE IRIS

Here you may write
To your heart's delight,
Fill the whole page if you wish;
If you haven't a pen
Use a pencil then,
But make it a new, rare dish.

AUTOGRAPHS

AUTOGRAPHS

AUTOGRAPHS

THE IRIS

You've come to my end, but remember,
You're not quite through with me yet,
Go through me again
Every now and then
And see how much pleasure you'll get.

