
Colonnade

Special Collections

2-6-1934

Colonnade February 6, 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 February 6, 1934" (1934). *Colonnade*. 139.
<https://kb.gcsu.edu/colonnade/139>

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., February 6, 1934

NO. 15

Officers Attend Alumnae Council

Misses Anderson, Smith, and Weaver are Only Ga. Delegates at Va. Meeting.

The delegation from the Georgia State College for Women was the only one from Georgia at the meeting of the third district of the American Alumni Council last week-end in Williamsburg, Virginia. This delegation was composed of Miss Mary Lee Anderson, president of the Alumnae Association; Miss Louise Smith, first vice-president; and Miss Katherine Weaver, treasurer.

"We were pleased with the way our Association checked up in comparison with the other larger organizations," Miss Anderson said.

After hearing the discussions of magazines, Miss Anderson stated that she was made to realize more than before that our Alumnae Association needs a magazine, and that the establishment of one will be the next necessary step in growth of our association. This will require a field secretary who can give her entire time to the business.

The trip was both instructive and pleasant.

Miss Anderson hopes to be able to carry out a number of important suggestions that she received at this important gathering.

The next meeting of the southeastern district, which is composed of Georgia, Florida, Alabama, North Carolina, South Carolina, and Virginia, will be held in Georgia, probably in Milledgeville or Macon.

Biology Club Has Cuban Exhibit

The Biology Club had its regular meeting in the biology lecture room Saturday afternoon at 4:30.

The business meeting consisted of the adoption of the revised constitution and the election of the captain of the volley-ball team, Beuna Kinney, and cheer leader, Maybelle Swann.

Bertha Barr Hopkins gave an illustrated talk on specimens gathered last summer in Cuba. These specimens consisted of pressed plants, seeds, insects, and shells. She showed pictures of Cuban scenery and drawings and habit sketches which she made of certain fruits and flowers.

The club then went to Nesbit woods and by the light of the moon, had supper consisting of hamburgers, steak, onions, and coffee.

To make the day complete the club went in on mass to see the Torch Singer.

RUTH ST. DENIS TO PRESENT PROGRAM INCLUDING LECTURE AND DANCES P. C. Glee Club Will Give Entertainment

Someone has been unkind enough to say that a dancer's brains are in his feet and this idea seems to stick in the minds of many people. However true that statement may be in the case of certain disciples of Terpsichore, it surely is not applicable to Ruth St. Denis. After having held for two decades a foremost place among the great dancers of the world, she is now winning fresh laurels as a lecturer.

To an extent unparalleled by any other American, she has carried her rare and beautiful art into the most remote corners of the world. England, France and Austria were prompt to acclaim her after her American debut and her success in Germany was such that she danced there for two solid years. Even the lands of the Orient—India, China, Japan, Siam, Burma, Java, Straits Settlements and Ceylon—have been forced to admit that as an interpreter of Oriental dances, she far transcended their native artists in dances which had their origin in those faraway countries.

Now, Miss St. Denis has entered upon another phase of her colorful career by adopting a new policy and arranging programs which include both the lecture

and the dance. This will be her form of offering when she appears at G. S. C. W. on Thursday Feb. 8th under the auspices of the Entertainment Committee.

To those who have privileged to meet Miss St. Dennis, her adoption of the lecture platform will occasion no surprise, for to make even the most casual contact with her is to realize that she is a woman of the keenest intelligence, blessed with a most delightful sense of humor and one who never fails to find the right phrase for a clear exposition of her ideas.

The most recent revelation of her multiple talents have been the publication of her first volume of poetry, entitled "Lotus Light," lately issued from the press of The Houghton Mifflin Company.

At the conclusion of her lecture here, Miss St. Denis will be seen in a group of dances: "The White Madonna," "Bas-Relief Figure from Angkor-Vat" and "Dance of the Black and Gold Sari." She will be assisted by Wells Hively, composer-pianist, who—in addition to the accompaniments, will be heard in several solos.

Freshman Class Selects Song

Easter Parade Is Tune of Song Written by Katherine Mallory; Louise Williams Writes Pep Song.

The song written by Katherine Mallory was selected for the freshman class song when the group met Wednesday to choose from those submitted. The class selected the one written by Louise Williams for the pep song.

Miss Mallory's song is as follows:

FRESHMAN CLASS SONG
Tune "Easter Parade"
Never saw a class quite so peppy before,
Never saw a class quite so jolly what's more!
We don't hesitate to quickly state
We'll keep this record going
We'll improve with age, everyone
may be sure for—

Chorus
You can't ever show us
That any class before us
Could be as proud as we are
Of our own G. S. C.
Nor any class behind us
We know will ever find us
Lacking in the spirit
Of a true loyalty.
We will work and strive
To keep alive the spirit that
Will help us build the green and white

To such a height will live for evermore,
So join with us in singing
For with this song we're bringing
The proof of our devotion
To our own G. S. C.

G. S. C. W. To Offer Short Quarter

According to an announcement made Friday by Dean E. H. Scott, G. S. C. W. will offer a short quarter April 24 to June 2. Work during the short session and summer school will give credit for a full quarter's work.

There are high schools in the state, who, because of financial conditions, will close in April. The purpose of the short quarter is to afford an opportunity for teachers and students in these schools to continue their work.

Authorities believe that with such arrangements more students will be able to get college training.

Twenty-Six Freshmen Selected For Choir

The freshmen decided that the Y choir was not enough for them, so this year they have elected their own, a freshmen choir.

Among its members are: Margaret Cagle, Archie Carrithers, Martha Cheney, Martha Gray Carrithers, Genevieve Duke, Margaret Hawsell, Alice Duncan, Martha Harrison, Frances Nichols, Jane Simmons, Cecelia Smith, Alleyne Spiller, Peggy Van Cise, Margaret Vaughn, Louise Williams, Grace Green, Margaret Mann, Sara Davidson, Martha Joiner, Carolyn Groover, Lucy Lee Ellis, Elise Hagan, "Pat" Patrick, Barbara Evelyn Groover, Josie Davis, Juliette Burrus.

P. C. Glee Club Will Give Entertainment

The Presbyterian College Glee Club and orchestra will give G. S. C. W. a round of entertainment in the Richard E. Russell Auditorium Wednesday, February 7, at 8:30 P. M.

As yet, the program has not been definitely announced but it is expected that the Clinton, S. C. collegians will indulge in solos, quartets, group singing, skits, comedy, and all manner of gleeful presentations for the pleasure of their audience.

The group is under the direction of Dr. S. M. Huntley who is a skilled musician as well as an able leader.

Students and faculty will be admitted at a charge of twenty-five cents. Reserved seats for town guests will be fifty cents.

Mrs. McCullar Talks At Activity Council

Activity Council was fortunate in having as its guest last Monday afternoon Mrs. C. B. McCullar, prominent lawyer of Macon and Milledgeville, who talked on the subject, "Knowing Ourselves." "In designing our lives," Mrs. McCullar pointed out, "we may fashion either a shapeless mass or a well-organized structure. The three essential things in the latter are faith in God, faith in one's fellowman, and faith in one's self."

In the business meeting which followed the talk, unusually favorable reports were heard from the singing and dramatic clubs. The rest of the time was given to a discussion of the project which the council is planning for the early spring, and which promises to be even more attractive than the musical comedy presented last year.

New Books Reviewed At Literary Guild

A great contrast of the lives of two women was brought out in the two book reviews given as features on the program presented at the Literary Guild Meeting, Saturday, January 27, at 7:00.

A review of Carolyn Miller's "Lamb in His Bosom," effectively interesting because the member, brought out the life of a woman who tasted all that life had to offer. The review was especially interesting, because the members had heard the author speak recently.

The other book was "No Second Spring" and was reviewed by Alice Brimm. As a contrast, it is the story of a woman whose life was always crushed by an over-hearing husband, and whose "second spring" came too late for her to accept it.

Macon Glee Club Appears Here

Variety of Entertainment Presented by Club on Its Twenty-eighth Tour.

The Mercer Glee Club presented the Mercer Glee Club Chorus and Orchestra to an enthusiastic audience here Friday night, February 2. Before the performance, the entire club, on its twenty-eighth annual tour, was entertained at a delightful supper in the tea room by the members of the senior class.

The program was splendid throughout, but one of the stars of the evening was Little Charlie Thompson, piano wizard, who created a mild panic with his "keyboard kapers." Jimmie Lawson was a sensation, as usual, with his "high-tenor-ed" songs. John Minter and Mike Goldwire deserve bouquets galore for their acting in "A Matter of Choice," and their antics in their skits kept the crowd in an uproar. Mr. Bill Benton and his collegians brought a most enjoyable program to a fitting close, featuring Charlie Thompson and Lamar Edwards, pianists, Wendell Yarbrough, violinist, and the Mills brothers, a la Mercer Glee Club.

Haverty Advises Art Students

Art Schools and Museums in America Well Equipped to Train Young Artists.

"In the past one hundred years American art has more than equaled that of Europe," stated Mr. J. J. Haverty, art collector of Atlanta, in his talk on "A Century of Art in America." In proof of this startling statement Mr. Haverty then gave a brief history of the American painters during the last century, and showed slides of some of their most noted paintings.

Mr. Haverty became interested in art twenty-five years ago and since that time has been active in studying and collecting the masterpieces of America and Europe.

"The color schemes in pictures fascinate me," he said and smiled; "in fact, color appeals to me like something good to eat does to most people." He then explained that he judges paintings by a purely intuitive sense and not by any art principles; and usually the pictures he chooses meet the most exciting demands of critics.

Mr. Haverty thinks the art schools and museums in America are as well equipped as those in Europe to train young artists, and when a G. S. C. student asked his advice on the best manner of pursuing her painting his kindly eyes twinkled a moment before he replied, "The best way is to keep away from it." But seeing the look on her face that must have appeared somewhat comical to him he hastened to say, "No, go to it if you feel you must, but remember you have a long hard road before you."

Red Bread Yields One Dollar And Six Stamps

Red Bread, a library book, yielded a dollar bill and six three-cent stamps—but they were not discovered until too late.

Miss Hazel Long was looking through a book Friday evening when she discovered a letter dated May 18, 1933, but the owner's name was missing. She immediately decided that the proper thing to do was to destroy it. So Hazel proceeded to tear the letter to bits and throw it carelessly upon the dresser.

It was not until the next morning as she started to put the scraps into the waste basket that she found a fragment of a stamp. Upon further investigation she found the remains of several other stamps and pieces of a dollar bill.

Actors Welcome Last Curtain

Everybody was planning high on donning her best bib and tucker and having a grand time at the pageant and the dance at G. S. C. Tuesday night and almost everybody hated to see it end.

"Almost." Yes, for there was one group of girls who were truly thankful to see it end—the characters in the pageant. At first, they could look forward to peaceful nights without rehearsing lines in their sleep, and to peaceful days without a rehearsal in their every spare minute. At least they could study enough and yet have time left over for a little fun, and they could get rid of that "dragged-through-a-keyhole" feeling.

Another group of girls welcomed the end—the roommates. Thanks for no more President and Mrs. Roosevelt, American Public, devils, and depression maps! At last the roommates will be their own placid congenial selves again, instead of the fiery, impassioned, temperamental actors.

Of course, all admit that it was certainly worth while—it was a beautiful presentation—but it took a lot of effort, and many exhausted girls welcomed the last curtain.

Open Letter To Anthony Adverse

Dear sir,

I read in the Colonnade about a girl not knowing you and I guess that hurt your feelings, didn't it, so this is a letter of sympathy. Excuse the writing; if you were as clumsy with a typewriter as I am you would understand.

How can you expect to become known when you never are in? Ask you, How many nights have you spent in that library since the holidays?

Well you would have some cause to be mad if you staid cooped up on a shelf all the time and nobody even asked to see you. Nice people like poor little Davy Copperfield and H. R. H. Queen Elizabeth, get crowded out by moderns like you. I'm tough; I don't mind, but I get tired sometime.

Just remember it's better to be a stranger than a Landmark. Yours respectively
Moby Dick.

Mercer Glee Club Orchestra

Home Economics Students Offered Fellowships

Two fellowships are being offered by the American Home Economics Association during 1934-35, Elley H. Richards, fellowship and Textiles and Clothing fellowship. The former is regarded as a high honor to be conferred upon a woman who is prepared to pursue graduate study involving research and who has shown superior ability as an undergraduate in the field of Home Economics. The amount of the fellowship is \$450. The latter is a fellowship of \$100, offered as an honor to a woman capable of doing research in textiles and clothing and as a means of promoting standardization.

The candidates may choose any institution for her graduate work which is prepared to direct her study.

From Afghani To Giraffe

It seems that the majority of G. S. C. W. girls have decided that the "answer to a maiden's prayer" wants an old-fashioned girl; consequently there has been a siege of knitting and crocheting on the campus.

Mrs. Pierrat, dietitian of Mansion and Ennis dormitories, first began the fad, by crocheting an Afghan bedspread. Quickly the name Afghan developed into African, then South American and now is under the title of Giraffe Bedspread.

Regardless of its name, at their present rate of speed the girls could go in the business and by the end of the quarter erect a monument to the originator.

We Warn You

The old saying "Eat, drink and be merry" was certainly fulfilled Wednesday afternoon when the privilege of sitting down in drug stores was granted the underclassmen. They literally swamped the places.

Three certain freshmen from Ennis Hall "made the rounds" of all the soda fountains in town which resulted in a final order of genuine soda water. Another trio were seen ordering a cocoa cola with three straws while others sat nonchalantly around merely for the effect.

The privileged seniors who leisurely stroll to town for their daily chocolate milk shake were soon bringing home paper bags containing said cherished product. Things are getting rather reversed. We warn you, underclassmen, drug stores are no places to reduce your recently acquired and none too welcomed waistline.

College Prattle

Clemson is just bragging like a poker addict because it has a wonder Tarazan—a rat one yard long which risks his life devouring such spicy lit as "Challenging Essays in Modern Thought." Wonder if he lives after making a meal of that?

Santa Monica Junior College has a supply of original thinkers. Look what the Technique discovered about them: Sez one inmate, "A taxidermist is a kind of thick fog." Another, "A treader is a really bad storm."

Still one more: "Pooling is a practice indulged in by young men about town."

And Butler University, Ind., bursts forth with a course whose object will be to teach students the proper means of loafing.

Wellesley has turned co-ed with the enrollment of one male student in an art class. Who says art isn't uplifting?

Later report on research: A psychology professor of Colgate U. finds that gum chewing has the effect of increasing peppiness about eight per cent.

Any student caught drinking at the U. of Colorado is forced to attend Sunday school for three years. That would certainly be a set-back for a garging senior.

A class in ballroom dancing for the masculine population of the U. of California may be instituted if enough of the males make known their desire. What desire?

The Technician of N. C. S. C. is conducting a contest to locate the all-high-fiber. Speaking of superlatives, do you reckon they could find the all-high-truth-preserver?

Here's consolation for "C" students. Professors at Washington U. claim that an "A" student is barren of personality and the "C" students are the ones who move the world. Another stated that "students were freaks."

The Altoona Mirror reports that a kick from a mule restored a man's speech. The world is interested in what he said.

Margaret Wenzel Selected Senior Vice-President

At a recent meeting of the senior class Margaret Wenzel was named vice-president of the class to fill a vacancy made by Dot Smith who is now a member of the faculty.

Miss Wenzel has also been recently elected to the Y. W. C. A. cabinet.

Dramatic Club To Meet

The Dramatic Club will meet Wednesday afternoon, February 7, at 5:30 in the Ennis Recreation Hall. Marion Hartshorn will present a program on Eugene O'Neil. This promises to be one of the most interesting programs of the year. Visitors and new members are cordially invited.

Page Mr. Webster

Page Mr. Webster. It seems that his definitions do not suffice for a bright young freshman in Bell Annex, so she is coining her own. (More power to her).

Mr. Webster gives as his definition of a mouse: "A small rodent of the genus Mus, that infests houses, granaries, etc. Plural: mice."

Miss BYF (Bright Young Freshman), when asked for the definition of a mouse said: "A mouse is a small animal that worries me to death at night gnawing on things. Plural: rats!"

In the dining room Miss BYF also airs her knowledge. At breakfast the other morning she was asked to pass the grits. She replied, "There is not another grit."

Page Mr. Webster!

Supreme Court Judge Former Member Of College Board

It is of keen interest to the G. S. C. W. family, present and past, to note the elevation of Judge John B. Hutcheson to the Supreme Court bench.

Judge Hutcheson was for a number of years a member of the Board of Directors of the Georgia State College for Women.

Father Sage Says:

A necessity is something we must have, but most of us have trained ourselves to think anything we want is a necessity.

The Globe Trotters

SEE AND SAY

Another week! And so many interesting missiles of news shooting around that I hate to show any partiality!

Cuba seems to be having quite a time; I think I will hurry and enumerate her presidents before she has so many that the average brain would be far over-taxed. Of course, everybody heard the firing on Machado last summer. Then, Dr. Ramon Grau San Martin went in, but he couldn't stand the pressure. He thought that perhaps this teaching profession, that we are all interested in, had a few high spots over the presidency. That was in January; Carlos Hervia, too—but three days was enough for him, and he handed the puzzle to Mendieta. Confusion still seems to be the outstanding form of amusement. Many more "bomb" months like the past five and the island republic will be blown to oblivion!

France seems to be trying to justify her right to be called "she", by changing her mind. I suppose the "cabinet" looks over at the "chair", and says, "oh, well, it's a woman's privilege." It seems that this new little cabinet would be too young to think of such things—just six days old—but evidently three of its members didn't seem to think so. Nobody can say that the French haven't been showing Daladier an active time!

And America with her ever-interesting dollar (or do we still have dollars?—I haven't seen one in such a long time.) Did you know that you can get a trade-in on a million dollars? Yes, trade your old million dollars for a this year's model. You can take a million dollars in France, bring it to America, and make about \$2000 on the transaction. If anybody knows anything about this money business, will they please notify—oh, just notify anybody, because you are most probably mistaken.

But the stock market is going high, we're happy, and the majority of us are eating and that's sumpin'!

We gave it to you, now chew it up, and until next week.