
Colonnade

Special Collections

11-1-1930

Colonnade November 1, 1930

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 November 1, 1930" (1930). *Colonnade*. 66.
<https://kb.gcsu.edu/colonnade/66>

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

Volume VI

Georgia State College for Women, Milledgeville, Ga., November 1, 1930

NUMBER 5

Work on Spectrum Begun Senior Parade To Be Held

Senior Pictures have Been Made, Junior Pictures to Be Made This Week.

Work on the "Spectrum" for 1931 is well under way. The contracts were let on October 20 and 21st, and the photographic work was begun immediately.

The senior class photographs have been completed and the junior class pictures will be made this week.

Campus scenes for the view section have been made.

The art plates have been planned. A number of the plates will be done in color.

The annuals will cost \$3.50, \$3.00 of which will be collected upon subscription. The remaining .50 will be paid in the spring upon receipt of the annual.

When you go home for fall holidays be sure to bring back \$3.00 for your annual. You will be given an opportunity to subscribe immediately after fall holidays.

On Wednesday morning at the chapel hour the annual "senior parade" will be held. The parade is conducted each year by the feature editors of the "Spectrum" for the purpose of electing "who's who" which, together with snap shots, comprises the feature section of the annual.

Ballots will be passed out in the dormitories by the study hall, keepers on Wednesday night. Don't fail to vote.

HISTORY CLUB REPRESENTATIVES VISIT INDIAN MOUND

An interesting expedition was made last week by members of the History department to an old Indian mound located near Milledgeville. The purpose of the trip was to get Indian relics for the Georgia History Museum which is sponsored by the History Club. Pieces of pottery, Indian bones and part of an Indian skull were secured. Those who visited the Indian mound were Dr. Amanda Johnson, head of the History Department; Dr. E. H. Scott, Registrar; Miss Elizabeth Fort, president of the History Club; Misses Claire Flanders and Alice Lee McCormick, History majors.

MRS. ASKEW SPEAKS AT VESPER

We were most fortunate Sunday evening in having with us, Mrs. Askew, a most gifted and consecrated worker of the Presbyterian church. She brought a message concerning the unique educational project now being wrought out at Rabun Gap, Nacoochee.

The choir opened the service with a chant, Mary McWhorter presided. After the scripture lesson Miss Pyle a talented member of our faculty whistled two selections. Rev. A. G. Harris of the Presbyterian church closed the service with a prayer.

Mr. Carnes Speaks To Chemistry Club

Apparatus for Measuring Vibrations Demonstrated Saturday Evening.

The Chemistry club had Saturday night, Oct., 25, as its guest Mr. Carnes of the Central Scientific Company, Chicago. Mr. Carnes explained new models illustrative of modern chemical and scientific progress. He explained the principle of a radio receiver and sending outfit, fully showing what is meant by tuning-in. He had also an apparatus for measuring vibrations and the thermo electric magnet, all of which proved intensely interesting.

Prior to the lecture, the announcement of committee chairman was made. They are as follows:

Chairman of Constitution and By Laws Miss Martin
Program Irene Cook
Finance Dixie Neal
Social Rose Hutchins
Ways and Means Edna Tigner
Employment Dot Bryant
Library and Museum—Carolyn Scott
Publicity Margaret Trapnell
Current Chemical Events (Bulletin Board),—Ora Guinn and Jewel Ivey.

BUTTS COUNTY CLUB ORGANIZED

On Friday afternoon, October 24, the girls from Butts county met in Atkinson and organized a Butts county club at G. S. C. The purpose of this organization is to bring the girls closer together, and to have many social affairs to make life brighter while we are here. There will be two meetings a month, one for business, and one social. Thursday afternoon, at 5:30 is the time set for meetings. The next meeting will be Thursday Nov. 13th, with the Jackson Girls in Ennis.

There are twelve girls from our county this year. From this number the following officers were elected:

President—Susannah Foster.
Vice-pres.—Lillie Minter.
Secretary—Frances McKibben.
Treasurer—Amelia Fletcher.
Reporters—Tennie Bromulee and Merle Smith.
Social Committee—Neva Fletcher.
Chairman—Edna Allen, Virginia Watkins, Vic Carter, Trevalu Whitaker, and Elizabeth Edwards.

FRESHMAN EDITOR ELECTED

Miss Marie Parker of Atlanta was elected freshman class editor of the spectrum at a class meeting Saturday morning. Miss Parker was also recently honored by being elected the freshman representative in Terrell B and C government which carries with it the office of treasurer.

The A. A. U. P. Holds Interesting Meeting Tuesday

The local organization of the American Association of University Professors met Tuesday night, Oct., 28, in the college tea room. Miss Mable Rogers gave a review of the book "The Students Speak Out" which is a series of essays written by college students on what they think college might be. This report led to an open discussion of college relationships—what the teachers and pupils expected of each other, college teaching as a whole, and the grading system.

In the business meeting the question of an honorary scholarship society on the G. S. C. W. campus was brought up. The president was instructed to appoint a committee to investigate and report on this project. Dr. Webber who is going to Cleveland during the Christmas holidays consented to act as a delegate to the National Convention of the A. A. U. P.

Refreshments were served by a committee of the members headed by Miss Clara Morris.

The members of the association pronounced the meeting the most successful since organization of the A. A. U. P., on the campus.

The officers are as follows: Dr. McGhee, president; Miss Napier, vice-president; Miss Jenkins, secretary; Miss Hallie Smith, treasurer.

EMORY GLEE CLUB COMING

Presenting a varied program of negro spirituals, Old English folk songs, quartet and solo music, and instrumental selections, the Emory Glee club, internationally famous college musical organization from Emory University, Atlanta, will appear in concert here November 29, according to an announcement by Tigner Thrasher, manager of the club.

Heralded both at home and abroad as one of the finest groups of collegiate singers in the country, the Emory Glee club, under the direction of Dr. Malcolm Dewey, now enjoys a distinction held by but few organizations of its kind in the United States. The club's remarkable presentation of southern negro spirituals has gained it the title of the "South's Sweetest Singers."

In addition to a number of victrola records made in this country, the club while playing at the noted Aeolian Hall, London, on its last European trip, made a series of 24 records for the Metropole Gramophone Company of London. On both of the Glee club's tours of Europe its presentations have secured the approbation of some of Europe's best musical critics.

The appearance here of the Emory Glee club will be the third upon its regular tour of the South. This trip, incorporating several cities in Georgia, will take in Milledgeville, Macon, Madison, Forsyth, and others.

In addition to its other travels, the Glee club has appeared in concerts from New York City to Havana, Cuba. Two years ago the singers visited Washington, D. C., and sang for the president.

Dormitory Officers Elected At Meetings Held Last Week

Old Book Secured For History Meuseum

Fine Collection of Georgia History Is Being Accumulated at G. S. C. W.

Another rare book was added last week to the history meuseum at the Georgia State College for Women when a copy of Watkins Digest was secured.

There are only six copies of this book in existence and Dr. Beeson considered the book a prize. A copy of the Yazoo Fraud act is in the book. This act was torn out of a great many of the books and it is known that there are very few of the original left.

The meuseum is gathering together a very fine collection of Georgia histories. Practically all of the House and Senate Journals have already been placed in the department.

LARGE AUDIENCE SEES DRAMATIC INTERLUDES

A large audience heard Mr. D. V. Granville's "Dramatic Interludes" presented at the Richard B. Russell Auditorium, Monday night, October 27.

Mr. Granville, a distinguished English actor, gave his hearers a vivid portrayal of famous dramatic characters from Sophocles' "Oedipus Rex" to du Maurier's Svengali in "Trilby." Among his best personations were Richard III and Fedya from Tolstoy's "The Living Corpse." Remarkable features of the performance were the lighting effects, his complete transformation of his voice, and the quick changes in costume and make-up.

The program was divided into two groups of characterizations representing drama from the Greeks to Shakespeare, and from Moliere to the present.

ATLANTA CLUB ORGANIZES

The graduates of Girl's High School in Atlanta, now attending the Georgia State College for Women at Milledgeville, recently organized an Atlanta Girls' High Club for the purpose of renewing old friendships and promoting the welfare of the college. The charter for the club was granted by President J. L. Beeson, and the following officers were elected: President, Miss Emily Sanders; vice-president, Miss Olivia Harris; secretary, Miss Mattie Lee Middlebrooks; treasurer, Miss Elizabeth Reeves.

The membership of the club includes the following: Miss Frances Barnes, Agnes De Vore, Dorothy Dudley, Marjorie Ennis, Catherine Garwin, Margaret Hansard, Charlotte Holbrook, Marion Jones, Margaret Logan, Marie Parker, Martha Parker, Margaret K. Smith, Gladys Smoak, Jeanette Tigner, and Mary Turner.

Each of The Four Classes Has One Representative in Every Dormitory.

During the past week the various dormitories elected officers. They are as follows:

Terrell
Pres. Ann Westbrook
Vice-pres. Martha Culloway
Sec. Margaret K. Smith
Trea. Carolyn Greene

Terrell A
Pres. Betty Murray
Vice-pres. Edna Tigner
Trea. Virginia Howard
Sec. Kathryn Carpenter

Terrell B and C
Pres. Sara Stokes
Vice-pres. Mary Poole
Sec. Marie Parker
Trea. Jewell Greene

Atkinson
Pres. Margaret Neal
Vice-Pres. Margaret Rucker
Sec. Elizabeth Russell
Trea. Hattie Carter

Ennis
Pres. Caroline Selman
Vice-pres. Mable Underwood
Sec. Margaret Tidwell
Trea. Frances Brannon

Bell
Pres. Carolyn Russell
Vice-pres. Dorothy Piper
Sec. Christine Goodson
Trea. Bess Roan

Bell Annex
Pres. Margaret Cunningham
Vice-pres. Hannah Farehond
Sec. Virginia Rose Marshall
Treas. Dorothy Lowe

Mansion
Pres. Nora Ethel English
Vice-pres. Margaret Durden
Sec. Ossie Respress
Trea. Lucy Hearn

MR. WOODRUFF SPEAKS IN CHAPEL

The Home Economics club had quite a treat last Friday, Oct., 24. Mr. J. G. Woodruff from the experiment station at Griffin came down and demonstrated some of his new experiments which he has recently been working on. He has been working on the preservation of fruits by freezing.

He served to those present samples of figs, peaches, and strawberries. These tasted as though they had just been picked from the orchard; the strawberries had been preserved seven months and the figs and peaches two months. He said that the strawberries and figs would keep indefinitely but the peaches would probably discolor.

He also made an interesting talk in chapel on his experiments.

ENGLISH CLUB ELECTS OFFICERS

The English Club elected officers, October 23 and 24. Those elected were:

President—Frances Williams.
Vice-president—Eulalie McDowell.
Secretary-treasurer—Marjorie Tidwell.

The club held its first meeting with the new officers, Friday afternoon, October 31.

THE COLONNADE

PUBLISHED WEEKLY BY STUDENTS
OF THE GEORGIA STATE COLLEGE FOR
WOMEN CORNER HANCOCK CLARK
STYS. MILLEDGEVILLE, GA.

"Entered as second-class matter October 30, 1928,
at the post office Milledgeville, Ga., under the
Act of March 3, 1879."

Subscription Rate, \$1.00 per year

COLONNADE STAFF 1930-31

Editor-in-Chief Caroline Selman
Managing Editor Katherine Vinson

Business Managers

Bess Bell — Mary Eberhart

News Editors

Mary Rogers — Margaret Trapnell
Caroline Russell

Editorial Staff

Bobbie Burns — Virginia Keenen

Alumni Editor

Susie Dell Reamy

Y. M. C. A. Editor

Claire Flanders

Reporters

Puck Norton, Rebecca Mockwater, Virginia
Smith, Virginia Clarke, Martha Shaw, Lillian
Leadbetter, Elizabeth Cowart, Dorothy
Lowe, Mary Snow Johnson, Lou-
vinia Newton.

SCHOOL SPIRIT

What is this thing called school spirit? I've often wondered. Is it a certain definite devotion to the Alma Mater urging one to become thrilled when the Alma Mater is being sung?

I once heard a Freshman ask if G. S. C. W. were haunted—being asked why such absurdity was entertained the freshman promptly replied that she had heard rumors about the spirit of G. S. C. Maybe the grim reality of school spirit had dawned upon the freshman in that particular way. Every one to his own belief—however foolish it may seem to his hearers!

School spirit is more or less evident during debates. Daughters of G. S. C. are yet more or less enthusiastic and let out little squeaks—that's spirit alright. Various sports call forth school spirit—how about those interclass basketball games and field day? Oh my! the yells still resound in my memory.

All that is fine—the right spirit and everything but still school spirit impresses me as being something bigger, finer and connected more directly with our love and honor to our Alma Mater. It is that internal feeling, characteristic of all daughters of the college, that really touches the heart string and brings forth a tide of gratitude and appreciation for the school that has done so much for us, and thanksgiving for the contacts of friendships that we have made while classed among the students of our G. S. C. W.

CORRECTION

The visit of Miss Epsie Campbell, State supervisor of vocational home economics, and Miss Edith Momar, director of vocational home economics in the south, at the college, had nothing to do with the organization of the home economic club as stated in a previous issue of the Colonnade.

A lovely surprise birthday feast was given by Misses Edna and Carolyn Tigner, Mary Ona Shearouse, and Pope Combs in the tea room on Oct., 25th.

MISS WINIFFED FOWLER WEDS MR. MCKNIGHT

Miss Winiffed Fowler, daughter of Mr. and Mrs. L. S. Fowler, became the bride of Mr. McKnight, son of Mrs. Louise Wright McKnight in New York City Sunday at noon, according to an announcement that has been received here.

The bride is one of Milledgeville's brightest, sweetest and most attractive young women. She graduated at G. S. C. W., and taught in that institution the past year. She was at Columbia studying for a degree.

Mr. McKnight is well known in Milledgeville, having spent several years here, as a cadet at G. M. C., from which institution he graduated. He is a young man of splendid character and holds a responsible position with one of the leading hotels in New York.

Misses Mary Dimon and Henrietta Matthews entertained Monday afternoon with an informal tea in their room in Ennis Hall.

FRENCH CLUB HAS WEINER ROAST

The Entire Nous, the newly organized French club, had their first outing Thursday afternoon, October 30, at Nesbit woods. A short business meeting was held before the weiners were roasted and plans were discussed as to the entertainment of the French lecturer who is to be on the campus November 17. Paunee Rigby sent in her resignation as secretary and Lillian Ledbetter was elected to take her place.

All business being settled the group engaged in the pleasant occupation of roasting weiners. A portable victrola furnished music and Dr. McGee kept the crowd laughing by his frequent witty remarks. The adjournment came all too soon.

SOCIAL NEWS

Misses Anna O'Leary, Lida Gregg and Alice Cooney were hostesses at a delightful feast Sunday night, Oct. 26th. The entertainment was carried out on the Hallowe'en plan with bobbing for apples at the end resulting in quite a number of wet heads. Those enjoying the candle salad, punch, sandwiches, pickles, cakes and nuts were: Lillian Ledbetter, Catherine Jones, Caroline Russell, Helen Carrigan, Elizabeth Cowart, Dorothy Piper, Alice Brinson and Alice Summerour.

Mrs. Mary Meeks, Mr. John Meeks of Barnesville and Mrs. Sam Whatley of Milledgeville visited Elizabeth Cowart Sunday.

Miss Katherine Snook of Wesleyan visited Carolyn and Mary Ona Sherouse this week end.

Miss Roselyn Vereen, of Moultrie was the guest of Alice Brinson Tuesday.

Miss Louise O'Leary was the guest of her sister Anna O'Leary recently.

Mr. Gus Johnson visited his daughter, Mary Snow, Tuesday.

Mr. J. S. Mansfield was a visitor on the campus Sunday.

Mary Rogers spent the week end in Gainsville.

MISSES OWEN AND SCROGGIN ENTERTAIN

Among the festivities of Sunday night, was a very unique and charming dinner given by Katherine Owen and Mable Scroggin.

Halloween colored crepe paper was used in decorating the room and table. Fruits, nuts, and candy were used as a centerpiece of the table. Place cards and favors were unusual in that they were candy witches and halloween horns.

Places were laid for Mina Collins, Farness Wells, Marjorie Ennis, Patty Summerour, Lucile Lee, and Mable Underwood.

A delightful feast was given Sunday night in Terrell 40 by Miss Elizabeth McLendon, Margaret Chappell and Lavoise Walters. The table was attractively decorated for Hallowe'en. Ghost stories were told through-out the meal, which consisted of salad, sandwiches, punch, ambrosia and cake.

Those invited were many Holman, Emma Adams, Vera Cobb, Sara Howard, Helen Ciyatt, Ann Trippie and Martha Gill.

Bess Lumus, class of '30, spent Wednesday night on the campus. She is teaching at Summertown, Ga.

Mr. R. C. Townsend visited his daughter Miss Elizabeth Townsend, Sunday.

Miss Katherine Snook of Wesleyan visited Carolyn and Mary Ona Sherouse this week end.

Miss Roselyn Vereen, of Moultrie was the guest of Alice Brinson Tuesday.

Miss Louise O'Leary was the guest of her sister Anna O'Leary recently.

Mr. Gus Johnson visited his daughter, Mary Snow, Tuesday.

Mr. J. S. Mansfield was a visitor on the campus Sunday.

Mary Rogers spent the week end in Gainsville.

Misisses Owen and Scroggin entertained Sunday night in Terrell 40 by Miss Elizabeth McLendon, Margaret Chappell and Lavoise Walters.

Halloween colored crepe paper was used in decorating the room and table. Fruits, nuts, and candy were used as a centerpiece of the table.

Places were laid for Mina Collins, Farness Wells, Marjorie Ennis, Patty Summerour, Lucile Lee, and Mable Underwood.

A delightful feast was given Sunday night in Terrell 40 by Miss Elizabeth McLendon, Margaret Chappell and Lavoise Walters.

Those invited were many Holman, Emma Adams, Vera Cobb, Sara Howard, Helen Ciyatt, Ann Trippie and Martha Gill.

G. S. C. W. For The Alumnae

THE ALUMNAE For G. S. C. W.

ALUMNAE NEWS

Harriet Kidd, '29, Newnan, Georgia, is teaching in Gabbettville, Georgia.

Mildred Butler, '30, Cairo, Georgia, is taking a business course in Jacksonville, Georgia.

Eleanor Pipen, '30, Covington, Ga., is teaching in Covington Grammar School, Covington, Ga.

Martha Archer, '30, Cartersville, Ga., is teaching in the junior high school at Cedartown, Ga.

Louise Ham, '30, Franklin, Ga., is teaching in North Carolina.

Dorothy Cook, '29, Augusta, Ga., is teaching English in Graniteville High School, Graniteville, S. C.

Mary Deck, '30, Dalton, Ga., is teaching Latin and Home Economics at Cohetta, Ga.

Vivian Mitchell, '30, Social Circle, Ga., is teaching in the Social Circle Grammar school.

Jane Etheridge, '29, is teaching in the grammar grades at Jenkinsburg, Ga.

Louise Cobb, '29, Warthen, Ga., is teaching fifth grade at Videtta, Ga.

Helen Holloway, '29, Forsythe, Ga., is teaching in the Forsythe Grammar School.

Leslie McGoogan, '27, Quitman, Ga., is teaching first grade in Wilmington, N. C.

Annie McGoogan, '26, Quitman, Ga., is teaching in St. Paul's, N. C.

Janie Redfern, '30, Pavo, Ga., is teaching at Oak Hill, Ga.

Laura Paramore, '30, Boston, Ga., is teaching in the grammar school at Dixie, Ga.

Sallye Garrett, '30, Quitman, Ga., is teaching the second grade at Marvin, Ga.

Nellie Williams, '30, Quitman, Ga., is working in the Georgia Northern R. R. offices at Moultrie, Ga.

Elizabeth Stewart, '30, Milledgeville, Ga., is teaching Home Economics at Cochran, Ga.

Dorothy Colquitt, '29, Geneva, Ga., is teaching English in the Tuxedo High School, Tuxedo, N. C.

Mary Mitcham, '30, Duran, Ga., is teaching fifth grade at Alhotta, Georgia.

Mary Elliott, '30, Norcross, Ga., is teaching health and physical education at Johnson City Junior High School, Johnson City, Tenn.

Alice Bryant, '30, Savannah, Ga., is teaching first grade at Pearson, Ga.

Myrtice Lynch, '30, Machen, Ga., is teaching Mathematics in the Lincoln High school, Lincoln, Ga.

Mary Beth Barnett, '29, is teaching Home Economics at Quitman High School, Quitman, Ga.

Cornelia Lowe, '27, Buena Vista, Ga., is teaching at Fort Valley, Georgia.

Eunice Bolton, '27, Griffin, Ga., is graduating in February '31 at Wesley Memorial Hospital, Atlanta, Ga.

Pauline Sigman, '29, Savannah, Ga., is Head Dietitian in a hospital in New York City.

Ruby Bolton, '28, Griffin, Ga., is teaching French and English in the Graves High School, Graves, Ga.

Clara Mae Cowart, '30, Fair Mount, Ga., is teaching Commerce

in County High School, Griffin, Ga.

Florine Williams, '29, Ty Ty, Ga., is teaching history in the Camilla High School, Camilla, Ga.

Florrie White, '30, Moultrie, Ga., is teaching in the grammar grades at Culbertson, Ga.

Laura Mae Chandler, '29, Woodstock, Ga., is teaching first grade at Blackwell, Ga.

ALUMNAE

So like a tree skyward grown
With long green branches to the sun

Up-turned, and trunk so strong
A storm is only challenge song—
Our college grows,—its ceiling sky,
The world a sun for its far

Reaching limbs of influence, a star

Its guide through long,
Brave progress from the old to new.
It all might fall,—
But that there never ends

A root-like circle of its older friends,
Marguerite Arthur.

ON INSINCERITY

I detest insincerity. a guest
at a garden party will exclaim over
the beauty of her hostess' flowers
and the lovely arrangement of the
garden while in her mind she is
comparing her garden with her
own and laughing over her hostess'
lack of taste. A woman will speak
to an acquaintance whom she has
not seen for some months and tell

her how well she is looking, but after
the acquaintance is gone, she
will comment on how ill she is looking
or how poorly dressed. Wealthy
men and women give lavishly to
charity and to civic causes, probab-
ly hating the people they are helping
the town in which they live, but
desirous of making a show. So-
called friends confide in us and ap-
pear devoted to us when everything
is going well, but when adversity
comes and we need true friends,
they are not to be found. Politi-
cians smile, shake hands, and make
big promises, not because they love
their country and desire to help
their people, but because they want
votes in order to secure a public
office which will give them more
power. Men and women fawn on
those in positions of influence so
that they may get good positions.

If one tries to be sincere, some-
one remarks that he or she is tact-
less or too plain-spoken. Society
is made up largely of people pre-
tending to be what they are not,
saying what they do not feel, and
doing what they do not wish to do.
Why cannot men and women be sin-
cere and yet tactful, kind and con-
siderate at the same time?

Mary Burns.

Irate Father—"I can see right
through that chorus girl's intrigue."

Lovesick Son—"I know, dad, but
they all dress that way nowadays."

HAVE WE YOUR PERMANENT ADDRESS?

Please send the following information to:

MISS SUSIE DELL REAMY Alumnae Editor

79 Mansion, G. S. C. W.,
MILLEDGEVILLE, GEORGIA

Your Maiden Name

Year Graduated or Attended

Occupation

Permanent Address

Your Married Name

BUTTS COUNTY
GIRLS AT G. S. C. W.
MILLEDGEVILLE 1930-31

Reading from left to right: Front
row: Elizabeth Edwards, Floville;
Neva Fletcher, Susannah Foster;

Tennie Brownlee, R. F. D., Amelia
Fletcher, Jackson; Second row: Tre-
valie Whitaker, Jenkinsburg; Fran-
ces McKibbin, Jackson; Lillie Min-

ter, Jenkinsburg; Edna Allen, Clotte-
Vick Carter, R. F. D., and Virginia
Watkins, R. F. D., Jackson.

WASHINGTON COUNTY
GIRLS AT G. S. C. W.
MILLEDGEVILLE 1930-31

Reading from left to right: Front
row: Louise McBryde, Oconee; Len-
ise Roberts, Tennille; Florence Bar-
wick, Sandersville; Elizabeth Tucker,
Deepstep, Mary Yates, Harrison; Sa-

ra E. Veal, Deepstep; Second row:
Louida Harrison, Harrison; Nellie
Ruth Cobb, Warthen; Virginia New-
some, Sandersville; Ruby Lockhart,
Tennille; Frances Garner, Sanders-

ville; Mary Gross, Sandersville; Ver-
zilia Boatright, Tennille; Back
row: Lucile Barwick, Sandersville,
Ila Joiner, Tennille; Anne Will Mar-
shall, Tennille.

LANIER CLUB ORGANIZED

The Lanier Club met for the first time last week to reorganize. The officers for this year are: Miss Evelyn Hyatt, president; Miss Marion Napier, vice-president; Miss Sara Morgan, secretary; Miss Catherine Patterson, treasurer; Miss Louise Hatcher, reporter.

The Lanier Club is composed of the graduates of Lanier High School. About thirty members were present at the first meeting of the club. It was decided that the club should meet every other Monday afternoon.

SOPHOMORES DESCRIBE THEIR IDEAL TEACHER

Many wise sophomores expressed their ideas today in regard to their ideal teacher. The descriptions are of various and sundry types.

Marie Goodyear, vice-president of the class, stated that she admires a teacher who has personality enough to interest a class and make them want to study without resorting to harsh threats.

Bess Rowan, another outstanding member of the class said that she liked a rather hard boiled teacher who followed the motto, catch'em young, treat'em rough, tell'em nothing, let'em know you're the one in command."

Elizabeth Cowart says, "By all means let them be gentle and calm, for some of the professors frighten me to such an extent that function is smothered in service and nothing is but what is not."

Martha Parker says: "I like a teacher who lets a pupil 'speak for herself' sometimes, oftentimes the teachers talk, talk, talk, an entire period and think that a 'child' should be seen and not heard.

FRESHMAN CLASS EDITOR ELECTED

Last Saturday at freshman chapel the freshman class editor of the Spectrum was elected. Those having the highest number of votes were Miss Virginia Rose Marshall, of Cordele, and Miss Marie Parker, of Atlanta. Miss Parker was elected by the final ballot.

FACULTY MEMBER PRESENTED BOOK

A copy of "Our Todays and Yesterdays," a story of Brunswick and the coastal islands, written by Mrs. Margaret Davis Cate was recently received by Dr. Juanita H. Floyd at the Georgia State College for Women.

This work is a distinct contribution to Georgia history. Historic places of Glynn county and its famous people are frankly discussed.

The book is attractive in appearance, beautifully illustrated, and contains interesting old maps and charts. A detailed study of Nancy Hart has been included in this volume.

This copy was presented to Dr. Floyd in memory of her distinguished ancestors, Benjamin and Nancy Hart, who were at one time citizens of Brunswick.

FRESHMAN ELOPES

The matrimonial course on our campus that was read about has recently been put into real application when Louise Rivers, one of the freshman on our campus, eloped with Mr. Leamon Ursey of Gibson, Ga.

We all regret that Louise has seen fit to give up her scholastic duties on our campus for those of a more domestic nature, but we wish her success and happiness and hope she will come back to see us sometimes.

MID-TERMS

The week of dreaded mid-term is here,

And our dwindling minds are filled with fear,

We pour o'er our books with might and main,

And think every minute we're going insane.

We have three—even four in a day, For the teachers say this is the way

To learn to accept responsibility and care,

While we feel the greying of our hair.

We weakly walk in the fateful room And view the questions with face of gloom,

Then, we sadly begin to write And our answers—they're a sight.

Merely for a pass some fix their aim And others a hundred—O, how vain!

The fateful week has come at last And we are showing up our past.

B. B.

Oh, tell me, please, for goodness sakes:

Must night fall because day breaks?

Must flies fly because flies flee?

Must ships have eyes when they go to sea?

Must pens be pushed and pencils lead?

Must there be spring in ocean bed?

But most of all I want an answer? Is a busy-body a hula dancer?

HE TOOK NO CHANCES,—BUT

He brushed his teeth twice a day with a nationally advertised tooth-paste.

The doctor examined him twice a year.

He wore his rubbers when it rained.

He slept with the windows open.

He stuck to a diet with plenty of fresh vegetables.

He relinquished his tonsils and traded in several wornout glands.

He golfed—but never more than 18 holes at a time.

He got at least eight hours sleep every night.

He never smoked, drank or lost his temper.

He did his daily dozen daily.

He was all set to live to be a hundred—

The funeral will be held next Wednesday. He is survived by

eighteen specialists, four health institutes, six gymnasiums, and numerous manufacturers of health foods and antiseptics.

He had forgotten about trains at grade crossings.

—Connecticut Industry.

SAFETY FIRST—AND SECOND

By Mae Evans

Sat a G. M. C. boy in the choir. Like other G. M. C. boys, except that

on the lapel of his uniform nodded and swayed a prodigious rose. The

foliage spread, but his ears could be plainly seen from the last row in the congregation.

"What ho!" gasps the student body. "Is the military school introducing appreciation of art and beauty to counteract the sternness of a

life of hep, hep, hep or whatever it is they snort so effectively through their noses?" Not so!

A whispered conference among the songsters reveals the fact that the

boy hasn't seen the girl since grammar school days, and that she is to wear a safety pin, and he, a rose.

Follows a fervent search to which one by one the choristors succumb scanning rows on rows of faces. The

question of the hour becomes "cherchez le femme of the safety pin!"

Diligence is rewarded and victory goes to the one most concerned. His

face becomes suffused with a glow of happiness that comes with a task

well done. A smile spreads and

widens until its extremities are visible at each side of the rose.

Short lived contentment!

A startled glance at the girl's

campionship reveals an identical safety pin at the identical position on the lapel. Two girls! two safety pins!! confusion!!

The girl, smile innocently into into space. A cadet ponders the duplicity of women.

MRS. OLIVE OWENS GIVES HALLOWE'EN PARTY

One of the loveliest entertainments of the Hallowe'en season was the party given by Mrs. Olive Owens Saturday night Oct. 25, in the Tea Room.

The decorations such as pumpkins, lanterns, corn stalks and mummified ghosts, converted the tea room into an atmosphere of actual "spookdom." The fortune telling booth confronted by the witches fire and mystic pat proved most aluring to the guests.

Many interesting games, guessing contests etc., were enjoyed. One of the most delightful events of all was the scare-crow and witch dance. This dance and the costumes worn were designed and presented by the costume design class and the girls assisting in the Home Economics Department. Those girls were:

Miss Dixie Neal, Miss Elizabeth Astin, Miss Isabel Clatt, Miss Marion McArthur, Miss Onida McClure, Miss Mary Russell McEntire, Miss Edna Lee Newton, Miss Edith Van Cise

Miss Vivian Williams, Miss Jannie Maddox, Miss Nora Ethel English, Miss Louise Lowe. The invited

guests were: Dr. and Mrs. Beeson, Dr. and Mrs. Scott, Dr. and Mrs. Wynn, Dr. and Mrs. Tigner, Mr. and Mrs. M. S. Bell, Dr. and Mrs. McGhee, Miss Burfit, Miss Annie Harper, Miss Maybre Harper, Miss Riddell, Miss Hasslock, Miss Rosabel Burch, Miss Morris, Miss Tabb, Miss Cornelia Chappell, Miss Steele, Mr. and Mrs. Stewart Wooten, Miss Frances Thaxton, Mr. and Mrs. Edgar Long, Miss Turner, Miss Klomburg, Miss Bencroft, Miss Sutton, Miss Padgett, Miss Mary Moss, Dr. Nevins, Miss Satterfield, Mrs. Terry, Miss Thelma Hall, Dr. Johnson, Miss Nixon, Mrs. Ireland, Miss Margaret Candler, Miss Hazel Moore, Miss Annie Jo Moye, Miss Lilia Myrick, Miss Crowell, Miss Marie Smith, Miss Isabel Jones, Miss Rogers, Mrs. Beaman, Miss Helen Green, Miss Sara Bigham, Dr. Bolton, Miss Sara Nelson, Miss Bernice Legg, Miss Emily Hall, Miss Dorothy Parks, Dr. Floyd, Miss O'Kelly. There were several out of town visitors as guests to share the hospitality of Mrs. Owens also.

STUDENTS WASTING TIME ON ACTIVITIES

Berkeley, Cal., Oct. 14.—The American students are wasting their best years for study in the pursuit of extra-curricular activities of no lasting value is the opinion advanced by Mile. Hitzell, French linguist now lecturing in this state.

"In France a university is purely for intellectual development," she says. "A French student completes his bachelor degree in two years."

The French universities are only for post graduate students. All others study in non-co-educational institutions which are somewhat similar to American junior colleges. Extra curricular and social activities have no place in French seats of earning.

Patronize Cur Advertisers

Second Oldest Newspaper in the South

UNION-RECORDER

"Over 100 Years' Devotion to Public Interest"

R. B. MOORE, Editor

JERE N. MOORE, Business Mgr.

Plant Your Paper White Narcissus in Water Now. Only 5c

Each at—

R. H. WOOTEN'S

See Our Sporty Three Piece Kint Suits for the Fall Holiday Trip—Only \$9.95

COLLEGE DEPT. STORE

Formerly A. & P. Corner

FOUNTAIN PENS

ASSORTED COLORS

WILLIAMS & RITCHIE

Watkin's Place

Extends G. S. C. W. Girls a

Hearty Welcome

Try Our Cakes and Cookies for Those Mid-night Feasts— Nothing can Take Their Place.

ELECTRIC MAID BAKE SHOP

TAKE YOUR HOLIDAY MEALS

—AT—

ROSE TEA ROOM

It's Time to Clean up Those Clothes for Fall Holidays—Send them to the

ODORLESS DRY CLEANERS

Can fit You up in a New Outfit—Get Your Dress Hat, Gloves and Purse at a Reasonable Price

Carr's Emporium

SPECIAL This Week

Ladies Pure Silk Hose, Silk from tip to toe, Full Fashioned, \$1.50 value, all the New Shades Blacks and Whites, Special

\$1.00

If you want the best, shopt at

E. E. BELL

Compliments Of
Milledgeville Banking Co.
Milledgeville's Only Million Dollar Bank