
Colonnade

Special Collections

1-1926

Colonnade January, 1926

Colonnade

Follow this and additional works at: <https://kb.gcsu.edu/colonnade>

 Part of the [Higher Education Commons](#), and the [Mass Communication Commons](#)

Recommended Citation

Colonnade, "Colonnade January, 1926" (1926). *Colonnade*. 12.
<https://kb.gcsu.edu/colonnade/12>

This Book is brought to you for free and open access by the Special Collections at Knowledge Box. It has been accepted for inclusion in Colonnade by an authorized administrator of Knowledge Box.

The Colonnade

VOL. I.

GEORGIA STATE COLLEGE FOR WOMEN, MILLEDGEVILLE, GA., JANUARY, 1926.

NO. 8

DRAMATIC COMMITTEE OF Y. W. C. A. TO PRESENT PLAY

Cast Selected for Monsieur
Beaucaire Rehearsing

Miss Katherine Scott
is Director

Much interest is being shown in the play "Monsieur Beaucaire" which is to be given in the early spring. It is being sponsored by the Dramatic Committee of Y. W. C. A. Miss Katherine Scott is coaching and supervising practices. The plot is well known and should create quite an interest among the girls on our campus.

Monsieur Beaucaire is an exiled French prince who is disguised as a barber in Bath, England. He was exiled because he refused to marry the lady chosen for him by the king of France. When in Bath he is introduced to society as the Duke de Chateaurien, and falls in love with Lady Mary Carlisle, the beauty of Bath. Many people resent his appearance in society for it has been rumored that he is a barber. Lady Mary at once resents his advances. Monsieur's brother arrives upon the scene proclaiming the real identity of the barber. Lady Mary at once apologizes but Monsieur returned to France to wed the lady chosen for him.

The cast is as follows:

Monsieur Beaucaire—Katherine Bagley.
Lady Mary Carlisle—Caroline Cheney.
Duke de Winterset—Mary Joyce Banks.
Mr. Bantison—Gladys Harden.
Lady Malbourne—Virginia McMichael.
Lady Rellerton—Elizabeth Reese.
Estelle—Shorty Godby.
Harry Rachel—Eleanor Hatcher.
Captain Badger—Margaret Jackson.
Lord Townbroke—Anne Bryant.
Beau Nash—Marjorie Denmark.
Francois—Annie Candler.
Sir Hugh Gilford—Frances Harris.
Lary Baring—Gould—Clifford Fowler.
Marquis de Mixopois—Mary Louise Warren.
Henri—Mary Parker.
Molyneux—Jerry Harris.
Winton—Mary Brian.
Lady Clarise—Ruth Reed.

SUFFERING

I sat down on a bumble bee
In Mrs. Jackson's yard;
I sat down on a bumble bee:
The bee stung good and hard.

I sat down on a bumble bee,
For just the briefest spell;
And I had only muslin on,
As any one could tell.

I sat down on a bumble bee,
But I arose again:
And now I know the tenseness of
Humiliating pain.
By Nathalie Crane, the child poet.

PERFECTING PLANS FOR STUDENT VOL- UNTEER CONFERENCE

The annual Student Volunteer Conference is to convene at G. S. C. from Feb. 12-14. The students from colleges throughout the entire state are expected to attend.

Go by the Y office and assure Miss Goodson that she can count on you to do your part in making this conference a great success.

NEW SEMESTER BRINGS CHANGE IN COLONNADE STAFF

Irene Lamkin Resigns as Business
Manager

Head Reporter and Joke Editor
Selected

On February first, the Colonnade staff is to lose one of its business managers. Due to the fact that her degree work will be complete at that time, Irene Lamkin will not return for the Spring term.

The business department has been quite successful under the direction of Irene Lamkin, and Martha Hendricks, and the entire staff regrets the departure of this member.

Lucetta Lawrence, a member of the editorial staff has been elected to fill this vacancy. Because of co-operation shown in the past by Lucetta, there is no doubt that she will be efficient in this new capacity.

In addition, two others have been invited to join this group. They are Marilee Anderson, and Caroline
(Continued on page 4)

SPECTRUM TO BE PUBLISHED SOON

Margaret Meaders Named Editor-
in-Chief of Annual; Anna
E. Branch, Business
Manager.

Hopes of Students to Be Realized
in Again Having Annual; Stu-
dents Pledge Support.

The Colonnade welcomes to the literary field its sister publication, THE SPECTRUM.

This will be the first edition of the annual in several years and every effort is being made to make it a success.

Late Start

It is true that the SPECTRUM has gotten a rather late start this year, but the student body is anxious to re-establish the custom of having a representative year-book of the students and activities of the college.

Students Cooperate

This desire was made known when recently at chapel the idea of an annual was presented by the advisory board, composed of the officers of the three upper classes and Dr. Parks, and was received most joyously by the classes. Each group stood as it pledged wholehearted co-operation.

Margaret Meaders, Editor

Under the direction of Margaret Meaders, as editor-in-chief, and the business staff led by Anna Elizabeth Branch, plans for a beautiful book are being made, by the following staff members:

Editor-in-chief, Margaret Meaders.
Associate Editor, Eleanor Hatcher.

Business Manager, Anna Elizabeth Branch.
(Continued on page 4)

EXAMINATIONS ARE APPROACHING; BEGIN CRAMMING NOW

"A Stitch in Time Saves Nine"

If you will take this adage to mind,

There is no doubt you will find That the earlier you begin cramming,

Before you begin your exam-
ining,

The easier Dame Knowledge
will come

To the pen betwixt your finger
and thumb!

CHANGES OF TWO CENTURIES ARE DISCUSSED

Members of Faculty and Student
Body Speak

Many Advancements Presented

What are the most important changes of the last twenty-five years? This question was discussed in a very interesting manner by the faculty of G. S. C. W. at a recent chapel exercise.

Because of the vastness of the question no one answer was decided upon, but many suggestions were thrown out by those members participating in the discussion.

The immense contribution of automobiles and gasoline that made possible good roads and consolidated schools was mentioned by Dr. Beeson as one of the most important changes or contributions of the times.

Mr. Scott spoke of the big improvement, as he said, "from within". Today honesty is a common everyday thing. Twenty years ago the idea seemed to be, in a great many cases, to beat the other man; today the one thought is to give value received. This honesty, as Mr. Scott pointed out, has made possible, among other things, the mail order business, the delivery system by which goods are ordered and never seen until they are delivered, the sealed packages of food, and the system of paying by check. "The philosophy at the basis of check-writing", he declared, "is that of absolute honesty."

Dr. Daniels suggested that the efforts of the inferior races, as they are called, to take care of themselves were very note worthy. He believes that in a very few years the world will see these races asserting their rights, and making a struggle for liberty.

The big changes in education appealed to Mr. Thaxton. While these changes are far from a perfect completion, each of them is a decided improvement.

Dr. Weber recalled the many disasters the world has seen during the last quarter of a century, and the great lessons that have been learned because of them.

To Mr. Wynne the discovery of the ability to weigh the capacities of the human mind and the possibilities of that discovery were outstanding contributions.

Dr. Johnson called the attention of those present to the fact that the world now has a concept of what History is. The new concept is that History is "a story of all the activities of mankind", and not merely "past politics".

A second point brought out by Dr. Johnson dealt with the change in one of the policies of Uncle Sam that of acquiring land outside of the continent.

Miss Bailey, who has just returned from the Centennial Convention of the National Academy of Design interested the chapel group by relating some of the changes in style.

To Miss Crowell, the socialization
(Continued on page 3)

MILLEDGEVILLE TIMES EDITED BY CLASS IN JOURNALISM

Prof. W. T. Wynn Sponsors
Project

Mildred Wright Heads Editorial
Staff

The class of Journalism through the courtesy of Mrs. C. B. McCullar and under the leadership of Mr. W. T. Wynn, published the January 15, edition of the Milledgeville Times paper.

This project was the culmination of the girls' desire to handle and publish a paper and to get a deeper insight into the mechanics of newspaper work. It, also, followed the policy of the college to put into every course some real, practical experience. The writing of various types of articles, the correcting of proof, the arrangement of the paper, the getting of news, in fact, all the duties and details of a newspaper office formed a novel and interesting.
(Continued on page 3)

"The Mansion," home of Dr. M. M. Parks, President of the College, formerly the Executive Mansion.

BELL'S

SPECIALS FOR THIS WEEK

† † † †

LADIES' KNICKERS—TRECOWEAVE—FOR REAL SERVICE—THE KIND TO BUY

\$1.89

† † † †

If you want the best, shop at

E. E. BELL'S

YOU WILL ALWAYS FIND A FRESH LINE OF GOOD THINGS TO EAT AT

The A. & P. Tea Co.

WHEN IN DOUBT

TRY

BENSON'S BAKERY

FOR

BENSON'S BREAD IS GOOD BREAD

BANK WITH THE

Milledgeville Banking Company

OFFICERS

MILLER S. BELL, President
E. E. BELL, Vice-President
J. E. KIDD, Vice-President
CHAS. M. DAVIS, Assistant Cashier

THE COUNTRY STORE

AT THE TOURIST CAMP

Appreciates the G. S. C. W. Girls' Trade, and always has a complete line of Groceries, Candies, Crackers, Etc.

F. R. HARGROVE, Proprietor

CHANDLER'S

THE IDEAL GROCERY STORE

Where You Find
QUALITY AND QUANTITY

Chandler Grocery Company

Baldwin Hotel

MILLEDGEVILLES' BEST

Reasonable Rates—Courteous Service

OFFICIAL DIXIE HIGHWAY HOTEL

Have your Prescription Filled at Culver & Kidd's
Where three competent Licensed Druggists are employed and
Where Only Pure Drugs Are Used
We will gladly send for and deliver your prescriptions
promptly—Day or Night

CULVER & KIDD—Of Course

224 — Phones — 249

BELL GROCERY CO.

Quality Store

Lowest Prices, Quality Considered, to be Found in Georgia.
Watch this space for announcement of new features to be added to our business.

† † † †

BELL GROCERY CO.

Quality, Service and Price

Mrs. Ellison Cook Tours

SUMMER 1926

Personally Conducted,—Carefully Planned,—Comprehensive,—
Reasonable Cost.

UNIVERSITY CALIFORNIA SUMMER SCHOOL

Alaska, Canadian Pacific Rockies, Pacific Coast, National Parks.
A wonderful tour North and East, visiting Washington City, New York, Niagara Falls, Toronto and other places of interest including four delightful boat trips.

Mrs. Cook has a plan by which any one may earn one of these splendid tours.

Detailed information on request.

Address

MRS. ELLISON COOK

WEST POINT, GEORGIA

The McGregor Co. Athens, Georgia

PRINTERS

STATIONERS and OFFICE SUPPLIES

Your Kodak + Eastman Film +
Our Developing and Printing
Service = Good Results.
Try us.

Williams & Ritchie

JEWELERS

MILLEDGEVILLE, GA.

Boone's Pharmacy

Home of

Whitman's Candies

DRUGS, SUNDRIES, SCHOOL

BOOKS AND SUPPLIES

† † † †

Phones

366 Day Night 117-J

MILLEDGEVILLE, GA.

NEW SEMESTER
BRINGS CHANGES IN
COLONNADE STAFF

(Continued from page 1)

Cheney. Marilee did good work before becoming a staff member, and is fitted for her office as chief reporter. Caroline Cheney, Joke editor is the only Freshman member of the staff.

Place your subscription now for next semester's Colonnade.

Valentines

Our Stock of Valentines is More Attractive This Year Than Ever. It contains more novelties than usual. The sentimentals are more artistic and the comics are funnier.

R. H. Wooten

Kinnett's

VELVET ICE CREAM

"GEE, BUT IT'S GOOD!"

† † † †

Kinnett-Odum Co.

MACON, GEORGIA

Variety

and

Quality

at

Chandler's Variety Store

Are You Hungry?

THEN TRY

ROGERS GROCERY CO.

City Bakery

Cocoanut Macaroons, Almond Macaroons, Kisses, Jelly Rolls, Muffins, Cakes, Devil Food Cake, Sandwich Bread, Plain Rolls.

FRESH DAILY

LEE'S

Department Store

LADIES' READY-TO-WEAR
DRY GOODS AND SHOES

Lee's for Less

SPECTRUM TO BE PUBLISHED SOON

(Continued from page 1)

Associate Bus. Mgr., Frances Hinton.

Advertising Managers, Mary Joyce Banks, Lorence Teaver, Marguerite Jackson.

Circulation Managers, Polly Moss, Janet Christian, Ruth Vaughn.

Treasurer, Elizabeth Green.
Class Editors, Ellen McKee, Senior Degree; Marilee Anderson, Junior; Frances Harris, Senior-Normal, and Soph.; Mary Parker, Freshman.

Art Editors, Wynelle Otwell, Isabel Crowder, Bess Neely.

Local Editors, Ruth Moran, Frances Thaxton, Eleanor Stone.

Snapshot Editor, Edith Fletcher.
Y. W. C. A. Editor, Grace Taylor.

The final selections were made after a great deal of deliberation on the part of the committee. It is felt that each office is filled with a girl who is capable of serving in that particular field.

Margaret Meaders is original, dependable, and possesses marked literary talent. She has been Social Editor of the Colonnade for the past year, and is on the executive body of the Y. W. C. A. That she will be a wide-awake editor-in-chief, there is no doubt.

Pictures Already Taken

Pictures were taken during the latter part of the week. Thurston Hatcher, well-known photographer of Atlanta, were contracted to do this work. The schedules made by the class editors were closely followed, presenting loss of time.

A contract has been signed with the Alabama Engraving Company for the SPECTRUM, this company is doing the engraving for the Wesleyan VETEROPT, the Mercer CAULDRON, and other annuals of the State.

Subscriptions

Everybody is expected to subscribe for at least one annual, and it is hoped that many students will take two. Why not exchange annuals with your friends from other colleges. Let them become acquainted with the G. S. C. girls through the SPECTRUM.