
Colonnade

Special Collections

1-16-1934

Colonnade January 16, 1934

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 16, 1934" (1934). *Colonnade*. 142.
<https://kb.gcsu.edu/colonnade/142>

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 Colonade

VOLUME IX.

GEORGIA STATE COLLEGE FOR WOMEN, MILLEDGEVILLE, GA., TUESDAY, JANUARY 16, 1934

Haverty To Give Art Lecture

Atlanta Business Man and Connoisseur of Art Will Lecture January 29.

Students of G. S. C. W. will be given a rare treat January 29 when Mr. J. J. Haverty, connoisseur of art and prominent Atlanta business man, lectures in the evening in the Richard B. Russell Auditorium.

Mr. Haverty makes a hobby of art and has collected a large number of masterpieces since he began his search for fine creations. He is prominent in the activities of the High Museum of Art in Atlanta.

The connoisseur, who is an active layman in the Catholic church, has been honored by the pope. He also received an official decoration for his services.

During his sojourn in Milledgeville Mr. Haverty will be the guest of Mr. R. W. Hatcher and Father James McNamara. His program is under the auspices of Pi Gamma Mu, Beta Chapter of G. S. C. W.

Mrs. Ross Heads Savannah Club

Mrs. Olan Ross was elected president of the G. S. C. W. Club at the luncheon meeting of the Savannah Club held Saturday, December 10, in the Charlton Room of the Hotel Savannah. Serving with her will be Miss Elizabeth Hill, vice-president; Mrs. S. J. Murrow, recording secretary; Miss Eva Doston, corresponding secretary, and Mrs. Thomas F. Dyson, treasurer.

The affair was in the nature of a Christmas party with appropriate decorations and was in honor of the incoming officers and the outgoing ones who are: president, Miss Camille Miller; vice president, Mrs. J. L. Highsmith; recording secretary, Miss Clara Brake; corresponding secretary, Miss Mary Castagno; and treasurer Mrs. J. C. Metts. Miss Miller was presented with a silver tray by the club in appreciation of her splendid and loyal service.

A report of the Alumnae Council meeting at Milledgeville was given by Miss Camille Miller and Mrs. Olan Ross, and a resume of the two years' work was given by Miss Clara Brake. A committee composed of Miss Christine Ryals, Mrs. S. J. Murrow and Mrs. Thos. F. Dyson was appointed to buy a boudoir chair for the Savannah room at the Parks Memorial Hospital in Milledgeville.

Among those who were present are: Miss Camille Miller, Miss Clara Brake, Miss Mary Castagno, Mrs. J. L. Highsmith, Miss Amelia Robinson, Mrs. Ruth Cowart, Mrs. Frances Muir Turner, Miss Christine Ryals, Miss Eva Doston, Mrs. Ethel Marce Copps, Mrs. Olan Ross, Mrs. S. J. Murrow, Mrs. Thos. F. Dyson and Mrs. James H. Bodwen.

128 Courses Offered In Winter Quarter

There are one hundred and twenty-eight courses being offered this quarter. Home economics takes the lead presenting eighteen courses. Second is education with seventeen subjects; art and English are third with eleven; and history fourth offering 9 courses. In order are chemistry, 8; biology, 7; commerce, 7; mathematics, 6; physical education 5; French, 4; geography, 4; music, 4; Latin, 3; Spanish, 3; physics, 2; Sociology, 2.

Out of the one hundred and twenty-eight courses offered fifty-three are half subjects coming three days a week.

Y President Tells Of National Conference

Cabinet and Commission Have Joint Meeting to Hear Margaret K. Smith.

At a joint meeting of Y Cabinet and Sophomore Commission last Tuesday afternoon, Margaret K. Smith discussed her experiences in New York recently and her work with the National Y. Student Council, of which she is president.

After relating incidents connected with some of the places of interest she visited, such as Greenwich Village and some of the Broadway theatres, Miss Smith stated some of the results of the discussions held by the council. "Perhaps the outstanding thing to me about the entire meeting was the contact with students from all parts of the United States and the realization that students the nation over have the same problems and interests." Some of the problems discussed by the students at the meeting were the scarcity of employment for college graduates, the question of a means of self-expression for students, the difficulties students find in adjusting themselves to the world, and the adjustment to God, the center of the universe.

The council discussed also the responsibilities of college students, such as the national and international problems, the economic and educational systems, and the question of increasing racial prejudice.

Students all over the United States recognize their responsibilities and problems. "We realize that we are in the box seats now," said Margaret K., "but we know that soon we must jump down into the arena of life."

Miss Mamie Padgett, head of the art department, returned to the college Wednesday night after being confined at her home in Miami, Florida because of an attack of flu. The students and members of the faculty welcome her return.

Ford Montgomery In Piano Recital

Milledgeville Musician Renders Enjoyable Program Before Large Audience.

The old adage "A prophet is not without honor save in his own country," was proven false on Tuesday night, when a capacity house greeted Ford Montgomery in the auditorium at the Georgia State College for Women. This was Mr. Montgomery's first public appearance in Milledgeville, as pianist, since he left here for a study in Boston in 1928.

The round of applause he received, when he appeared, proved the love and esteem in which the Milledgeville people hold one of their own prophets. When he was a lad his teachers and friends, who appreciate his unusual musical ability and talent, prophesied a coming artist.

Those who heard him play, on Tuesday night, know that this prophecy had become a certainty. Ford Montgomery is an artist.

His program throughout, was a tribute to those with whom he has been studying, since he left, and to his own perseverance in long and continued hours of practice, and determination to succeed and win the success which he so justly deserves.

He played brilliantly with a delicate and exquisite tone quality in the pianissimo passages, with masterful and dignified bravado in the crescendo and fortissimo passages, and most skillful technique in every number.

The "Moonlight Sonata" by
(Continued on Back Page)

CWA Employees To Work On Campus

The Georgia State College for Women is certainly receiving her share of the Civil Works Administration projects.

A project that has been approved and that will employ from twenty-five to thirty women is the making, repairing, and renovating the mattresses all over the campus. Another project that has been passed is that of making one thousand swimming suits, and curtains, towels, and robes for the new health and physical education department. Thirty will receive employment in the undertaking.

The making of comforts, sheets, pillow cases, servants uniforms, aprons and caps will employ about thirty women. Two skilled workers and thirty women will repair, make, and upholster the household and kitchen furniture. The grading of the campus and the filling in of side walks on Wilkinson and Montgomery Streets around the Parks Memorial Hospital will utilize six to eight skilled workers and forty men.

A project that is in the process of approval is the establishment of a nursery school. This school would employ fifteen people, including a supervisor, welfare worker, nurse, teacher, maid, janitor, and cook.

Rev. H. S. Smith Talks In Chapel Wednesday

Rev. Horace Smith, pastor of the Methodist church here, addressed the students and faculty of G. S. C. W. Wednesday morning in the Richard B. Russell Auditorium. His subject was "The Atmosphere of Personality."

In the course of his address, Dr. Smith brought out the fact that the atmosphere of character and personality works unconsciously. "It may be poisonous; it may be painful," he stated. "Character works with or without our consent."

The pastor has been in Milledgeville only a short time. The entire student body heard him for the first time at the chapel hour Wednesday.

Radio Audience Hears Talk On Germany

Dr. McGee Explains Situation On G. S. C. W. Radio Program.

The feature of the weekly G. S. C. W. broadcast over station WMAZ on January 8 was an interview with Dr. Sidney L. McGee. Dr. George Harris Webber interviewed Dr. McGee concerning Hitler and his regime in Germany today.

Dr. McGee spoke of Hitler's great hold on the German people, and expressed the opinion that he will remain in power until the next economic depression. Hitler, Dr. McGee believes, finds it necessary to hold his prestige by bolstering up the enthusiasm of the people through a series of increasingly sensational triumphs. War will probably be inevitable, and the Germans are being purposely and thoroughly prepared toward this objective. Dr. McGee sees in Germany's withdrawal from the League of Nations more of domestic than foreign policy, and believes that the breach is not yet irreparable. He calls attention to the necessity for continued armament in France, inasmuch as military strength lies not so much in actual arms supplies as in manpower and industrial strength and Germany is thus potentially stronger than France.

This was Dr. McGee's first discussion of Germany on the air. Since his return from that country, he has given a number of lectures on conditions there.

Roehill, Burney, Arnett, Elected To Spectrum Staff

Harriet Roehill, Margaret Burney, Anne Arnett, and Margaret Jordan were elected to the Spectrum staff at a meeting of this group Thursday.

Miss Roehill will serve as feature editor; Miss Burney, athletic editor; Miss Arnett, assistant business manager, and Miss Jordan, secretary.

Univ. Council Will Meet Here

Presidents, Deans, and Registrars in University System to be Guests of College.

The Council of the University System of Georgia will hold its annual spring session at G. S. C. W. on Friday and Saturday, January 19 and 20. The council includes the chancellor of the university system, the presidents, deans, registrars of all the units in the university system, the officers of the extension division, and the directors of the experiment stations.

During their stay at Milledgeville the visitors will be entertained at the homes of the faculty members and in Bell Hall. They will take their meals in the Atkinson hall dining room.

Among those who are expected to attend the meetings are Chancellor Phillip Weltner; President and Mrs. S. V. Sanford, Dean W. V. Skiles, Mr. T. W. Reed, registrar, of the University of Georgia, Athens; President M. L. Brittan, Mr. H. L. Caldwell, Dr. W. G. Perry, Georgia Tech, Atlanta;
(Continued on Back Page)

English Club Hears Talk On Lanier

The Freshman English Club was entertained with a delightful talk on the life and works of Sidney Lanier by Dorothy Wilkinson at its regular meeting Wednesday, January 10, at 5:30 o'clock in Dr. Wynn's classroom. The report was the third of a series, given by members of the Southern Literature class to the club.

By agreement of all present, the time of meeting of the club was changed to Friday at 5:30 instead of Wednesday, to avoid conflict with other meetings. It will meet every other Friday, the first time to be two weeks from January 12.

A "hamburger party" is planned for Saturday, January 20, at Nesbit woods, from 5:00 to 7:30 in the afternoon. All members and any who wish to join are invited, as well as those girls who have addressed the club, and the advisor, Dr. Wynn.

Use of Mimeograph Demonstrated at Club

The Commerce Club met Wednesday, January 10, in Miss Barnett's classroom at 5:30 o'clock. During the business discussions, plans were made for the next social, which is a monthly affair.

One of the projects of the club was given. Lillian Jordan, the president, showed the members how to cut a stencil and how to use the mimeograph machine. This was very instructive, and greatly enjoyed by all members. Other similar projects will be given during the year.

University Council To Meet At G.S.C.W.

(Continued From Front Page)

President F. G. Branch; N. G. A. C., Dahlonga; President J. M. Thrash, and Dean Childs, Douglas; President Guy H. Wells, Dean Henderson, and Miss Viola Perry, registrar, Mr. W. L. Downs, director of the training school, Collegeboro; Dr. Hoy Taylor, Mr. James Stokes, dean, and Miss Gertrude Gilmer, registrar, G. S. W. C., Valdosta; President I. S. Ingram, Dean W. F. Gunn, West Georgia College, Carrollton; Mr. L. M. Lester, of the state department of education; Dean H. P. Stuckey, of the Agricultural College and of the Georgia experiment station; Dr. B. B. Higgins, Dr. T. H. McHatton, College of Agriculture; President Peyton Jacob, Mr. Paul Ellison, Georgia South West College, Americus; Mr. J. M. Prance, director of Chancellorville, Incorporated; President J. G. Woodroof, Dean George H. King, Abraham Baldwin College, Tifton; President J. W. Holley, Albany; President W. M. Hubbard, Forsyth; President B. F. Hubert, Savannah, and Dr. W. L. Moss, dean of the School of Medicine of the University of Georgia, Augusta.

Ford Montgomery In Piano Recital

(Continued From Page One)

Beethoven deserves especial mention. In the first movement, of this sonata, he proved himself a real artist. The program was a most difficult and heavy one and Mr. Montgomery maintained marked poise and musicianship throughout.

The undivided attention and sympathy of his audience, was a tribute to his skillful performance.

The Kiwanis Club may well be proud of the lad they have sponsored.

Dr. George Harris Webber said "I introduced Ford Montgomery to the Kiwanis Club when he was a mere lad, I have introduced him tonight, at his first recital, in the 'Home Town' as an artist, and I hope I may have the privilege, some future day, of introducing him as 'the' artist."

Mr. Montgomery is the son of D. F. Montgomery of Liberty street. He has been educated in the east under a scholarship.

The program for the recital follows:

- Brahms—Intermezzo—Op. 118.
- Capriccio—Op. 116.
- Beethoven—Sonata quasi una Fantasia—Op. 27, No. 2.
- Adagio sostenuto
- Allegretto
- Presto Agitato.
- Chopin—Nocturne—Op. 37, No. 2.
- Trois Esquisses—Op. 72, No. 3.
- D major, G Major, D flat major.
- Ballade—Op. 23.
- Mendler—Fairy Tale—Op. 20, No. 1.
- Tansman—Spiritual and Blues (From "Sonatine Transatlantique")
- Mac Dowell—The Eagle—Op. 32.
- Saint-Saens—Toccata—Op. 111, No. 6.
- Mac Dowell number played by request of the Milledgeville Music Club.

Phillip Barry Subject of Dramatic Program

The Dramatic Club met on Wednesday afternoon, January 10, in the Terrell recreation hall. A series of programs on the present day famous American dramatists has been planned for this quarter. Phillip Barry, a famous dramatist, was studied at this meeting. Miss Myra Jenkins gave an interesting review of Barry's life.

The Dramatic Club officers are: president, Katherine Mallory; program chairman, Mary Peacock; secretary and news reporter, Grace E. Greene; advisor, Alice Brimm.

The club first stepped into the limelight on the G. S. C. W. campus with the presentation of James M. Barrie's play, "The Twelve Pound Book." The cast was composed of the following members: Kate, Marion Hartshorn; Lady Sims, Jean Battle; and Tombes, Edna Lattimore.

The next meeting, Wednesday, January 24, in Ennis recreation hall, will be of vital importance to all members. Mrs. John Shinholsler will speak on the "Art of Stage Make-up." The club extends a most cordial invitation to all who wish to join.

Royston Club Has Holiday Luncheon

One of the most attractive features of the holiday festivities was the G. S. C. W. Alumnae Club luncheon which was given Wednesday, December 27, at the Johnson Hotel.

The Alma Mater idea was remembered in the neat favors of G. S. C. W. brown and gold miniature pennants which were placed before each plate.

Between courses a very delightful program was presented. Mrs. Branson James, president of the club, skillfully reviewed for the new members, the purpose and the previous events of the club. Miss Decora Adams, corresponding secretary and faculty member of G. S. C. W.'s neighboring school (G. M. C.), quite jocosely exhibited the contrast of the old fashioned and the spectacular regulations of the G. S. C. W. of yesterday and the more modern and subdued ones of today.

Two talented members of the club accompanied by Miss Gwendolyn Blackwell, increased the enjoyment of the hour: Miss Carolyn Wilder gave two violin solos, "Cradle Song" and "Memories," and Miss Mary Turner gave a vocal solo, "Shadow Waltz."

Mrs. Rufus Lester was an attractive guest.

The last event of the hour accentuated the hour when all present assembled around the piano to pay homage to G. S. C. W. by singing the Alma Mater.

The club will meet again in the summer for the next bi-ennial meeting when it is expected that other members who have spent the holidays elsewhere will be present.

Those present for the luncheon were: Misses Decora, Jewell, Austell, and Frances Adams, Gwendolyn Blackwell, Laura Brown, Janie M. Jordan, Catherine Langford, Ruth Ridgway, Maxine Royston, Mary Turner, Carolyn Wilder and Mesdames Joe Cunningham, Bronson James, Esther McCrary Jones, Josephine Brown King, John Latham, Rufus Lester, Gus Richardson, and Jen Wian.

Dr. Wynn Attends Meeting Of Ga. English Commission

Dr. William T. Wynn attended a meeting of the Georgia English Commission in Atlanta Saturday. It will be remembered that this group was appointed last year by the Association of Georgia Colleges to supervise the freshmen English placement test for all colleges of the state.

Sophomore Class Has Progressive Party

The crowd gathered in front of Terrell Hall last Saturday afternoon at 5:30 were members of the sophomore class, assembled there in readiness to begin the class progressive supper party. At 6:00 the word to start was given, and the girls began following the white cord that was stretched from Terrell through the gym, and around the bleachers and tennis courts. At intervals along the way they received salad, sandwiches, potato chips, and tea.

When everyone was served the class assembled in the gym until 7:00, at which time they progressed to Ennis recreation hall. There chocolate suckers tied in red and black paper were presented as favors.

After this dancing was enjoyed until time for the show. Between dances special numbers were given by Margaret Hansell and Evelyn Groover. Mildred Watson presented a song which she has just composed entitled "Love."

Those playing in the orchestra which played popular numbers for dancing were: Caroline Wilder, Natalie Purdon, Evelyn Groover, Rosalie Sutton, and Doodle Conine.

Who Says Brains and Beauty Don't Mix

"Beauty and brains don't go together" as a proverb doesn't hold much weight in the Henry W. Grady School of Journalism.

In the recent Pandora beauty contest, conducted by the Biftard club, seven of the 15 first choices were students of journalism. As related to scholarship, for 2 of the past 3 years, students of this school have ranked highest in the annual intelligence tests.

These intelligence tests are required only of freshmen, but the upperclassmen have upheld this record set by the frosh as will be noticed by a glance at the Dean's list.

But it isn't a new situation for these girls to appear in the beauty section of the year book; it's been going on for years and it would not be surprising if it were continued during the decades to come.

The question has been raised, "so what?" but there is a very adequate answer for that inquiry; there's not a single graduate of this school out of a job during this period of depletion.

So back to the "brains and beauty" situation, one cannot blame Luxomini's fairest young maiden from enlisting in Prof. John E. Drewry's journalistic institution.—The Red and Black.

The Southern California Daily Trojan asks if you've heard of the bald man who didn't join the NRA because he couldn't do his "part."

Do-Dads From Elsewhere

The University of Chicago is staging a ping pong meet for women in a special room for ping pongers. Maybe we could get up a tiddly winks contest or a banister-sliding tournament for excitement during the cold evenings of January.

An old maid does not care so much for brains or money when she wants a husband. Appearance is what counts and the sooner the better.—The Mercer Cluster.

One town out in Kansas is so chinchy the board of censors recently failed to pass a movie film entitled "The Naked Eye."—The Mercer Cluster.

Scientists prophesy that in five years we shall have automobiles powered by radio.

If we can be conveyed by radio, why can't knowledge be?

AT LAST! A USEFUL ROLE IS FOUND FOR UKELELE

San Francisco, Jan. 14. (AP)—The ukelele which Miss Helen Kalwhite, of New York, and Helen Neal, of Los Angeles, carried to the south seas proved quite serviceable. The friends explained after their arrival on the liner Maunganui that, while riding in an outrigger canoe, they ran into difficulty among coral reef currents. So, they used the ukelele to bail out the canoe.

Dual Route

The average young man is driven crazy by two kinds of women—those who can't forget him, and those who can't remember him. Ex.

Helpless

Old Lady—"What are all those men doing?"

Nephew—"They are runners; the first one gets a gold loving cup."

Old Lady—"But what are all the others running for?"

—Valdosta Times.

Audubon Club Gives Book To G. S. C. Library

An autographed copy of Earle S. Greene's "Birds of the Atlanta Georgia Area" has been given the G. S. C. W. library by the Milledgeville Audubon Club.

Miss Mable T. Rogers and Miss Mary Burns were among the members of the local club attending the dinner of the Atlanta Bird Club in December.

Miss Connell Heads Club At Pembroke

The former graduates of the Georgia State College for Women met on Thursday, December 7, and listened to the program broadcast by the senior class.

After the program delicious refreshments were served by Miss Mildred Connell.

The group then called a business meeting and the following officers were elected: president, Mildred Connell; vice-president, Mrs. N. O. Morrison; secretary and treasurer, Miss Grace Lanier; social chairman, Daisy Geiger; membership chairman, Sophie DeLoach.

The club will hold monthly meetings and hopes to enroll new members.

Equality

An automobile expert estimates that there are five million sorry cars on the road that menace traffic and ought to be replaced. And there are at least twice that many sorry drivers, ditto.

—Valdosta Times.

Frankness

"Car manufacturers make no secret of the fact that they cater to women now." So says a magazine, adding that bathtubs are rose-colored; handsaws and golf clubs betray feminine influence. But one still may buy a he-man shaving brush.

—Valdosta Times.

ODD THINGS AND NEW—By Lane Bode

BLISTER RUST!

CALIFORNIA SUGAR PINES, IMPORTANT FOR TIMBER, ARE THREATENED WITH THE BLISTER RUST DISEASE WHICH HURT PROFITABLE WHITE PINE PLANTING IN THE EAST.

DIAMOND HARD

IN SPITE OF CHEMICAL ADVANCES, THE DIAMOND REMAINS HARDEST OF ALL SUBSTANCES.

OWL FOOD

OWLS ARE NATURAL ENEMIES OF BATS.

10-31 (Copyright, 1932, by The Bell Telephone Co.)