

## STUDENT FUND HAS CASH BALANCE

### ACTIVITY FUND FIRST SEMESTER NETS \$8,185.82

New Bus Saves Athletic  
Department \$715  
In One Year

A financial report of the Student Activity Fund for the first semester submitted by Mr. Fred J. Schmeeckle, chairman of the fund, shows that total receipts from student fees and athletic receipts totaled \$8,185.82. Expenditures amounted to \$7,567.79, leaving a surplus of \$618.03 on February 5, 1934.

#### None In The Red

None of the departments supported by this fund finished the semester in the red, as the case has been many times in the history of the institution. All departments show a favorable balance for the semester, except for the Entertainments of which we have no further report at present. A separate account of this is kept by President Hyer, in which other elements of receipts enter in, such as the sale of tickets to citizens of the city and to the members of the faculty.

#### Balances Brought Forth

Balances which were brought forth from last year were as follows: Forensics, a debit balance of \$67.39; Miscellaneous, a balance of \$176.50; Music, a debit balance of \$5.63; Pointer, a balance of \$653.87; and a Social balance of \$197.93.

#### Six Dollar Activity Fee

Prof. Rightsell is the faculty representative for the Pointer; Prof. Michelsen, Music; Prof. Burroughs, Forensics; Prof. Rogers, Social; President Hyer, Entertainments and Prof. Schmeeckle in charge of Athletics and Miscellaneous Funds.

Of the \$21 paid by students each semester, \$15 goes directly to the state and \$6 is deposited into the Student Activity Fund. Of the \$6, the Athletic Department receives \$2.50; the Pointer \$1; Entertainment \$1; Music \$.50; Forensics \$.50 and the remaining \$.50 goes to the Social and Miscellaneous Funds.

Following is a financial report

Department	Receipts
Athletics .....	\$4,420.89
Pointer .....	1,618.95
Entertainment .....	703.00
Music .....	352.00
Forensic .....	350.00
Social .....	203.93
Miscellaneous .....	537.05
<b>TOTALS .....</b>	<b>8,185.82</b>


C. J. Nuesse


Rev. D. Mills

Debaters  
Par  
Excellence

### High Schools Debate Here Mon. Mar. 12

Monday, March 12, Central State Teachers College will be host to a high school sectional debate and dramatics tournament which will choose the representatives for this area in the state tourney to be held at Madison later on in the year.

At 3 o'clock in the afternoon New London, from the Oshkosh district, Red Granite, from the Stevens Point district, and Tomah, from the La Crosse district will compete in a triangular debate.

The judges, three for each contest, will be chosen from the faculty and townspeople by Leland M. Burroughs. In the evening following the debates the dramatic contests will be held.

#### Earle Kjer Coach

Oconto Falls will present the play "Pot Boilers", Athens "Judge Lynch", and Bangor "King Row".

The judges for this event will likewise be chosen by Professor Burroughs from Central State's faculty and the townspeople. It may be of interest to the students and faculty to know that Earle Kjer, Oconto Falls coach, is a graduate of this college.

of the student activity fund for the first semester ending February 2, 1934.

Expenditures	Balance
\$4,329.24	\$ 91.65
1,540.69	78.26
703.00	00.00
335.45	16.55
273.86	76.14
65.35	138.58
320.20	216.85
<b>7,567.79</b>	<b>618.03</b>

### Michelsen Plans Extended Tour For Band Exhibitions

Central State Teachers College is completing plans for a proposed concert trip throughout central Wisconsin. As the project was outlined to The Pointer by Ward Fonstad and Mr. Michelsen, more than fifteen high schools in this area will be visited. The southern and western extreme to be reached will be La Crosse, the eastern Two Rivers, and the northern Shawano.

#### Use School Bus

No date has been definitely set for this excursion, which will last a week, but it is likely that it will take place around May 1. In the event that this itinerary actually materializes, the band will use the school bus and private cars as a means of transportation. The entire affair will be self financed.

### Madison Coed Doing Librarian Work Here

Miss Lois L. Rainer of the state of Alabama, who is succeeding H. A. Olsen, is assisting Mr. Allez and his staff of librarians for a month. She is completing her field work which is required of all librarian graduates of the Library School of the University of Wisconsin.

Miss Rainer graduated from the Alabama State Teachers College in 1931. Her academic work has been on an education major. Since that time she has done graduate work at the University of Chicago and is now continuing at the Library School affiliated with the University of Wisconsin at Madison.

Our southern coed has made her home at Nelson Hall during her four week stay in Stevens Point.

### NUESSE, MILLS FINISH THIRD AT ST. THOMAS

Debate Team May Compete At  
Louisville, Kentucky For  
National Honors

In the debate tournament held at St. Paul, Minnesota, under the auspices of St. Thomas college, Feb. 27, 28 and Mar. 1, Central State Teachers College representatives, Celestine Nuesse, Donald Mills, Cletus Collins, and Michael Zylka, coached by professor Leland M. Burroughs, won a total of ten out of fifteen contests.

#### Win Eight Straight

The unit composed of Mills and Nuesse placed third in the tourney, winning eight out of ten encounters, and losing only to the ultimate winners, Hastings Nebraska Teachers, in a two to one decision. In reaching the finals, and by winning third place among forty-six schools from seven states throughout the middle west, Nuesse and Mills undoubtedly scored one of the greatest victories won by a Central State Teachers College team in any extra curricular activity. Their victories came at the expense of Northern Teachers of South Dakota, Nebraska Wesleyan University, Western Union College of Iowa, St. Olaf, St. Thomas, Concordia, and Luther, all of Minnesota, and the University of South Dakota. Moving through these schools in one, two, three order they entered the ninth round without a defeat, and drew a bye. In the eleventh and twelfth rounds they met Hastings and were defeated both times by close decisions.

Collins and Zylka met and defeated Northern Teachers and Mayville Teachers, both of South Dakota, in their first two encounters. Following these vic-

(Continued on Page 3, col. 1.)

### Dance In New Gym Friday Evening

The Men's Room is sponsoring a dance, which is to be held in the new gym tomorrow evening, Friday, February 9. Aaron Mannis and his Collegians will furnish the music for dancing from 8:30 until 12 o'clock midnight.

College, High School students and Townspeople are invited. Admission price will be twenty-five cents per person to all.

Published Weekly at Stevens Point by the students of the Central Wisconsin State Teachers College. Subscription Price \$2.00 per year.

Entered as second-class matter May 26, 1927, at the post office at Stevens Point, Wisconsin, under the Act of March 3, 1879.

### EDITORIAL STAFF

Editor ..... Harvey Polzin, 1011 Main St.; Phone 1443  
Associate Editor ..... John Wied  
Sports Editor ..... Wm. Ringness  
News Editors ..... Arba Shorey, Gilbert Busch  
Society Editor ..... Eunice Riley  
Girls Sports ..... Thyra Iverson  
Proof Reader ..... Margaret Novitski

### BUSINESS STAFF

Business Manager ..... George Maurer, Phone 240J or 43.  
Circulation Manager ..... Ignatius Mish  
Faculty Adviser ..... Raymond M. Rightsell

Pointer Office Phone, 1584

College Office Information, Phone 224

### WHAT BECOMES OF THE \$6 STUDENT ACTIVITY FEE?

Many students are unaware of just how their \$21 paid each semester is expended. \$15 is sent to the state. The remaining \$6 is deposited in the local Student Activity Fund, for which each student receives an activity ticket. In numerous instances, especially among the newcomers, an entirely wrong conception of the worth of this ticket is borne in mind by the owner. He thinks only of gaining admission to this or that or the other thing upon its presentation. He doesn't stop to think that some funds are necessary to carry on the various activities about the institution. The six dollars is deposited in the one fund which is divided in the following manner: The Athletic Department gets \$2.50; the Pointer receives one dollar; likewise one dollar goes to the Entertainment Fund. Heretofore the remaining \$1.50 was distributed among the remaining activities as it was needed. This year both Music and Forensics have been allowed special funds receiving fifty cents each from the fund. The remaining fifty cents from each six dollars is put into a Social fund, which finances the all school functions, and takes care of all Miscellaneous items. Don't fail to remember that extra-curricular activities are major factors in putting the school "on the map". This has been proved conclusively within recent years since the presidency of Mr. Hyer who reorganized the fund situation to what it is at present. The institution has grown considerably during this period both in enrollment and in its extra-curricular activities. What is a college without football, basketball or Debate teams; without a band? Where do they rate? Certainly you'll agree—way down at the bottom.

There's the advantage of having a student activity assessment. Should these be split up into their respective amounts, invariably all of the smaller items would fall through. Yet these smaller activities as Debate and the Band are actually so valuable in the progress and the maintenance of a high standard for the institution.

By way of explanation as to what the money in each of these funds is used for we add that from the \$2.50 allowed the Athletic Committee, all athletic events including the support of the W. A. A. are financed by the fund. This year students were admitted to six football and five basketball games as the major athletic events. They will have had opportunity to attend thirty-two entertainment programs in the assembly for he mere cost of two dollars, costing less than 6.3 cents per program. Certainly it is impossible for anyone to attend similar programs for even a considerable amount more. In regards to music, we hear the band at games and now and then in assembly. Likewise the College Orchestra furnishes music at several of the entertainments. As for forensic work, everyone has the privilege of attending debate meets and oratorical contests. Out of the Pointer fund come 30 issues of the school paper each year. The Social committee gives approximately one free all school party each month, which otherwise would add up to two dollars per person for the year. Miscellaneous items from which students benefit are: first aid materials, gym supplies, the necessary equipment for intra-mural sports etc., repairs and painting of bleachers, repairs on the athletic field and other small items too numerous to mention. Return payments to students who withdraw from school during the first few weeks of each semester are also obtained from this fund.

Mr. Schmeeckle, who is in charge of the funds, informed that the deficit incurred by the building of the new athletic field last year and the purchase of the new bus this year would not be paid with money taken from the student activity fund. These debts are to be cleared up purely through profits from games held here. Within the last two years this scheme has worked satisfactorily. Mr. Schmeeckle states that, "We actually saved \$715.00 traveling expenses this year, at which rate the new bus will pay for itself in three years."

## SOCIETY NEWS

### Informal Dinner

Katherine Slowey, Katherine Wiggins, Irene Miller, and Renetta Reisinger were hostesses at an informal dinner Friday, March 1, at the Cottages. The guests were Mr. and Mrs. J. C. Johnson.

### Omega Party

Omega Mu Chi Sorority gave a theatre party for their prospective pledges, Saturday, March 3. From the theatre the entire group repaired to the Pal restaurant where refreshments were served. The guests of the evening were: Misses Ruth Schwahn, Velma Scribner, Maxine Miner, Audrey Wehr, Mildred Simonson, Gennette Beggs, Eleanor Crumme, Alice Olk, Margaret Bentzen, Dorothy Brys, Marie Iverson, Eleanor Bodeen, and Zelda Weed.

### Tau Gamma Beta Entertain

Tau Gamma Beta Sorority entertained their prospective pledges at a Progressive dinner Friday evening at 6 o'clock. The cocktail course was served at the home of Florence Knope, the main course at the home of Katherine Krembs, the salad at Barbara Joy's and dessert and coffee at Margaret Pfiffner's. From there the co-eds adjourned to the home of Lottie Normington, an alumnae of the sorority. The guests were: Mildred Simonson, Gennette Beggs, Alice Olk, Magdalen Wolfe, Laura Jane Rosenow, Regina Schwebke, Jean Mailer, Audrey Wehr, Margaret Bentzen, Velma Scribner, Irene Meyer and Dorothy Pfiffner.

### Sigma Taus Initiate

Formal initiation of Sigma Tau Delta took place at the Gingham Tea Room at six-forty five last night. The new members are: Elinor Eubanks, Katherine Krembs, Jean Lynn, Eunice Riley, and Mae Kalisky.

### Mott Addresses Club

Mr. Joseph Mott addressed the Progress Club last Thursday evening at the home of Mr. and Mrs. E. T. Smith. He spoke on "Friends of Higher Education". Following the speech questions were asked and informal discussion took place.

Have Your Watch Repaired Now  
SPECIAL PRICES TO STUDENTS  
Estimates Given Free

**LEWIS JEWELRY COMPANY**

434 Main St. Opposite First Nat'l Bank

A COMPLETE  
Organization for  
the Production  
of Fine Printing

**Worzalla  
Publishing  
Company**

**FOX THEATRES**  
STEVENS POINT

THURSDAY And FRIDAY  
MATINEE — THU 2 P. M.  
PRICE 20c  
ANN HARDING  
In

"RIGHT TO ROMANCE"  
With  
NILS ASTHER

SATURDAY  
TWO FEATURES  
RICHARD DIX  
In

"ACE OF ACES"

— And —  
HERBERT MARSHALL  
In

"I WAS A SPY"

SUNDAY—MONDAY—TUESDAY  
GRETA GARBO  
In

"QUEEN CHRISTINA"

COMING

WED — THU — FRI  
MARCH — 14—15—16

CENTRAL WISCONSIN  
SKI TOURNAMENT

HELD AT PERU — FEB 11th

**GEORGE BROTHERS**

**Dry Cleaners**

112 Strongs Ave. Phone 420

WELCOME TO  
**THE POINT CAFE**

Here you will find Good Food, Clean, Courteous Service all designed to make you and your friends comfortable and contented while you are our guests.  
501 Main St. STEVENS POINT, Wis.

Compliments of

**ROSENOW'S**

**GROSS & JACOBS**

**Hardware**

**KEEP IN STYLE**

When You Want Something New  
and Smart in  
LADIES' READY TO WEAR Go To  
**Moll-Glennon Company**

**THE MODERN TOGGERY**

**MEN'S SUITS**  
Socks-Ties-Shirts and Other  
Accessories

450 Main St.

**ED. RAZNER**

Men's And Boys' Clothing  
And Furnishings

10% Off To Students

Phone 887 306 Main St.

**KUHL'S DEPT. STORE**

401-405 Main St.

Free Fox Ticket For  
ROBERT McMILLEN

# FOUR QUINTETS IN SEMI FINALS

## NUESSE, MILLS FINISH THIRD AT ST. THOMAS

(Continued from Page 1, col. 4)

stories, they met reverses at the hands of North Park College of Chicago, Macalaster, and Gustavus Adolphus of St. Paul.

21 Wins, 9 Loses

Including the Normal University tournament of Normal, Ill., where the Pointers won 11 out of 15 arguments the figures for the year show 21 wins out of 30 attempts.

It is interesting to note that at Normal the team of Collins and Zylka won 6 out of 7 while the other squad were victorious in 5 out of 8 tries.

### May Enter National Meet

Mr. Burroughs indicates that it is almost a certainty that Nuesse and Mills will enter the tournament staged at Louisville, Kentucky, April 1, to vie for national honors with representatives from all over the United States. There is a possibility that the other team may enter also. As each contestant is allowed to enter two fields, Nuesse may polish up the old oration with which he brought a tri-state championship to Stevens Point three years ago, and Mills is likely to enter into the extemporaneous contest.

### Tyroler Opera Co. Here For Concert March 13

Tuesday evening, March 13, the Tyroler Opera Co. of Chicago, Ill. will present a program in the main auditorium. This is another in the series of entertainments brought to the student body with the help of the townspeople. Any student who wishes to attend the opera must get his ticket from the main office. As there are only four hundred admissions available for men and women of the college anyone interested in attending ought to get his admit as soon as possible.

### CITY FRUIT EXCHANGE

Fruits & Vegetables  
457 Main St. Phone 51

### TYPEWRITERS

Special  
Student Rate  
\$3.00 Monthly  
3 Months for \$7.50  
**HUTTER BROS.**  
Phone 45

### KREMBS HARDWARE CO.

For Good Hardware

### CONFERENCE SCORES

River Falls .....	44	Eau Claire .....	30
Whitewater .....	30	Oshkosh .....	23
Oshkosh .....	43	Platteville .....	41
Milwaukee .....	29	La Crosse .....	25

### College Baseball Players Limber Up

A few of the College baseball players took advantage of the warm weather last Sunday, playing catch outdoors for the first time this year.

"Sarge" Mish and "Pete" Peterson, who play against each other in the summer, were seen performing in front of the fraternity house.

There are about two dozen good amateur ball players in College who play with their city teams in the summer. Coach Eddie Kotal has had much experience as a semi-pro player and could build a strong College baseball team with the excellent material available.


### GUARANTEE HARDWARE COMPANY

Hardware For Less Cash  
117 N. 2nd St. Phone 1279

Free Fox Ticket For  
ALICE PAULSON

### NORMINGTON'S

PHONE 380

Everything In  
Laundry  
and  
Dry Cleaning  
Services

When You're Looking  
For Magazines Or  
Papers, Look For  
Them At

### THE UNITED NEWS

104 Strong's Ave.

### BILL'S BULL

The play-off game proposed between Milwaukee and Superior was called off. President Frank E. Baker of the Milwaukee Teachers College cited expenses and loss of school as his reason for preventing his ped's journeying to Superior. The fans all wanted to see the game played to decide the best cage squad in the Teachers Loop. Milwaukee and Superior are champions of their respective divisions in the conference.

Three Central State gridders journeyed to Junction City to take part in a wrestling card last Monday night. Warren Becker, Russ Beppler, and Chuck Sparhawk were the "grunt and groan" artists. So well are the boys liked in that section of the country (or should we say county) that they were featured in the match after several preliminary tussles.

### F. O. HODSDON

MANUFACTURER

Ice Cream and Ices

Phone 160W 425 Water St.

THE smaller your income, the larger your need of a Bank Account at this Big Bank.

### FIRST NATIONAL BANK

Capital & Surplus \$250,000  
Largest in Portage County

### CENTRAL STATE TEACHERS COLLEGE

STEVENS POINT, WIS.

Easily Accessible  
Expense Relatively Low  
Location Unsurpassed  
For Healthfulness

An Influence As Well As a School  
Credits Accepted At All Universities  
Degree Courses For All Teachers  
Special Training For  
Home Economics and  
Rural Education  
Send For Literature

## INTRA-MURAL FINALS PLAY OFF TOMORROW

Teams Headed By Gregory,  
Collins, Marsh, And  
Tardiff Lead

Art Thompson's intramural basketball tournament is nearly completed with the final games to be played tomorrow. We don't know the latest developments as to who will meet in the finals, but the four teams left in the running when this paper went to press were those captained by Gregory, Collins, Marsh, and Tardiff.

Greg's cagers got in the semi-finals by defeating Klement's squad 19 and 15. Collins' team whipped Anderson's 27 and 23. Marsh brought his team up with a victory over Shorey's, 21 and 13. In the closest of the games so far Bob Tardiff's school talent nosed out Unferth's scrappers, 26 and 25. Previous games played:

### The Scores

Gregory ..	31	.....	Zurfluh ..	20
Hansen ..	20	.....	Anderson ..	30
Shorey ..	25	.....	Gordon ..	22
Abel .....	16	.....	Tardiff ..	19

### THE

### Citizens National Bank

"The Bank That Service Built"

### The Continental Clothing Store

Men's and Boys'  
Clothing

N. J. Knope and Sons


Drink

### DEERWOOD COFFEE

only because  
it's better

A College Education Enlarges Your World  
Is Your God Big Enough For Your  
Enlarged World?

"Now I lay me down to sleep"

Should not be the last prayer you learn.

Let Your Conception Of God Grow Up With You  
Keep Your Mind Working On Religion  
**GO TO CHURCH.**

## MIXIN' 'EM UP

by the crew

The Oshkosh Teachers student paper retaliates to the comment made in Bill's Bull relative to some practise of some Oshkosh fan that the Sports Editor thought was unsportsmanlike by stooping to personalities. The subjects of their pun is an alumnus by the name of Needle (of whom we have never heard), and Guy Krumm. Now they make the "krummy accusation" of inferring that our Guy threw pennies on the floor at Oshkosh during the recent Point-Sawduster game played there. Well if they knew Krumm like we do, they'd know that he hasn't any pennies to throw on anybody's floor, and if he did have them he'd throw them on the floor of a little bank.

Up at Saint Paul Mike Zylka furnished the boys with something a little unusual.

Mike politely stepped up to a young lady and offered to carry her bag. (This happened in the Hotel Lowry). After they had walked to the fifteenth floor they arrived at the lady's room. When she offered to tip Mike, he answered: "No thank you! Zylka service."

We understand that a certain Torbenson invaded Madison last Saturday night with the idea of seeing a basketball game, (and the governor on official business) and in general looking the city over to make sure that every thing was running all right. Well, since his return he informed us in a recent conversation that it is difficult to see the capitol without at least a small amount of capital.

"Ted" Menzel and "Homer" Marrs have asked us to aid them in soliciting the use of a vacant lot somewhere about the city, in which they can play and make as much noise as they please. They claim they aren't allowed enough freedom of speech under present circumstances, especially in the Biol. Lab.

We are asking readers only to suggest lots on the outskirts of the city, as we are certain nearby neighbors would not tolerate the children's actions.

## Chi Delta Rho Offers One Dollar In Effort To Name '99 Champs

The motley garbed football men you see in the picture on the Chi Delta Rho's bulletin board is the subject of an identification contest which the Chi Deltas are sponsoring. All you have to do to earn the one dollar prize is to name and identify each member of the team. It is the championship team which this school produced way back in 1899, when we weren't called C. S. T. C. but S. P. N., Stevens Point Normal.

### Open to All

The contest is open to all students of C. S. T. C. with the exception of the members of the Chi Delta Rho Fraternity. After today the picture will be on display at the College Counter and anyone entering the contest may leave his identification list at the counter. Notice of the closing date will be given in a later issue of the Pointer.

Students are asked not to solicit the aid of Mr. Collins or Mr. Spindler, as they have agreed not to help anyone make any easy money. "Spin" says this picture typifies the days when football was more of a "Knock'em down and drag 'em out" affair than it is today.

Do you "champs" with the gold footballs think anyone will have any trouble in identifying you thirty-five years hence?

One professor's son and a cute little blond reached the dorm breathless the other night. It was discovered later that a policeman had objected to their use of the vicinity around the mill for star gazing and so forth, and accordingly had given pursuit.

## RINGNESS SHOE CO.

Ringness Shoes  
Fit Better  
Wear Longer

417 MAIN STREET

## "THE TALK OF THE TOWN"

Something That Is Entirely New In  
Stevens Point.

BARTIG'S MODERN, UP-TO-DATE GROCERY AT  
449 Main St.

GRAND OPENING

Saturday March 10

You are  
special  
guests of  
our party.


A gift for  
every  
customer.

## Rural Life To Give Annual St. Patrick's Dance In New Gym Fri.

Monday evening, March 5, the Rural Life Club held its biweekly meeting in the Rural Assembly. The business end of the meeting was devoted to plans regarding the Annual Rural Life Club's St. Patrick's dance to be held in the new gym on Friday evening, March 16. All college students and townspeople are invited to attend.

An interesting program constituted the remainder of the evening's entertainment. It consisted of:

Community singing led by Rogers Constance.

A play, coached by Roy Olmstead, depicting the last few hours of life of a convict condemned to die. Those who took part in the play were: Forrest Felix, Grace O'Toole, August Gabriel, Oliver Reiersen, and Roy Olmstead.

A girls vocal trio with Frances Weora, Gladys and Ivy Rasmussen, and Gertrude Zuk as pianist, rendered a few numbers.

## WELCOME WISCONSIN SHOE SHOP

121 Strong's Ave.

Free Fox Ticket For  
MELVIN ANDRE

## Watson Appointee To Regional N.R.A. Board

Charles F. Watson, director of the Intermediate and Junior High School departments of this institution, has received word of his appointment as member of the N. R. A. regional board. This board has jurisdiction over the Wisconsin Valley territory and is for the purpose of assisting the president in drawing a code for the dry cleaners and launderers of this section of the country.

## STEVENS POINT MOTOR CO.

309 Strong's Ave. Phone 82  
ALWAYS OPEN

Free Fox Ticket For  
KATE SLOWEY

## A. L. SHAFTON & CO.

DISTRIBUTORS

## "HELLMANS"

Thousand Island Dressing  
Mayonnaise Dressing  
Sandwich Spread

Try "HELLMANS"  
Better Than The Rest

WITH WARMER WEATHER COMING  
SOON, YOU WILL WANT TO  
TAKE HIKES.

YOU WILL ALSO WANT NICE  
COMFORTABLE SHOES.

OXFORDS with Sport or Leather Soles  
are just the thing.


Whites... Tans...  
Two Tones... Black...

\$1.59  
to \$3.98

AA  
to  
D width

KILTIE  
AND  
OXFORD  
STYLES

BUY NOW

BUY FOR FUTURE NEEDS

THE BIG SHOE STORE