
Colonnade

Special Collections

10-14-1935

Colonnade October 14, 1935

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 October 14, 1935" (1935). *Colonnade*. 183.
<https://kb.gcsu.edu/colonnade/183>

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.

WATCH FOR GOLDEN
SLIPPER CONTEST

The Colonade

LIBRARY

WELCOME SIXTH
DISTRICT G. E. A.

VOL. XI.

GEORGIA STATE COLLEGE FOR WOMEN, MILLEDGEVILLE, GA. MONDAY, OCTOBER 14, 1935

NUMBER 3

Members of Sixth District Georgia Education Association Convenes At G. S. C. W. Today

WRITERS FROM 4 CLASSES WILL ENTER CONTEST

The editors and adviser of the Corinthian have announced the opening of the annual fall literary contest between writers of the freshman class, in one group, and writers in the three upper classes in the other group. Competition will be in essay writing, short story writing, and poetry writing.

The sponsoring of the literary contest between students is an annual project of the Corinthian to increase interest in writing. Freshman contestants are judged separately from upperclass writers in the three fields of creative writing, essays, short stories, and poems. Each contestant is allowed to submit only one contribution in each field, but may contribute to all three fields.

Rules of the contest, which closes November 1, have been posted on all the bulletin boards on the campus. Entrants must submit their contributions to Sara Deck, Corinthian editor, before November 1. All contributions must be signed under a pen name, and a sealed envelope must accompany each contribution, in which the writer's real name and pen name are revealed.

Winners will be announced as soon after the close of the contest as possible. Judges in each class will consist of two people from Milledgeville and one member of the college staff who is not connected with the English department. Winning articles will be published in the first issue of the Corinthian. Winners of first

(Continued on Page 4)

Recreation Association Plans Inter-Dormitory Competition

In an attempt to give recreation to every girl on the campus the Recreation Association will sponsor, beginning Monday, inter-floor and inter-dormitory athletics.

Running with the seasons the fall schedule will include volleyball and soccer. At the end of a period of three weeks the teams playing volleyball will begin with soccer; and the ones beginning with soccer will take up volleyball. There are a few floors who prefer to play volleyball the entire time. They will be allowed to do so.

The executive committee of the association wishes the students to understand that these games

BARBECUE

Education is an excellent appetizer whether one is engaged in administering or acquiring it, according to Mrs. J. M. Hall, dietitian of the Georgia State College for Women. She bases her statement on the order list of provisions for the G. E. A. barbecue to be held on the campus today.

To feed the crowd of approximately 2500 including the student body and teachers and superintendents of the sixth congressional district she has ordered twenty pigs to be barbecued, 500 pounds of potatoes for salad, 300 loaves of bread, 300 gallons of tea, 20 gallons of pickles, and 2500 apples.

The delegates to the Georgia Educational Association of this district, who are holding an all-day session here, will be the guests of the college at the barbecue at noon.

Infant Jessie Enters School At Tender Age

Freshmen are often referred to as babies by sophisticated upper-classmen, and if they are then Dixie Barrett can be classed as a babe in arms. This G. S. C. W. freshman, claimant of the honor of being the youngest student in the school, was fourteen years of age when she officially became a member of the largest freshman class ever enrolled at the college.

She hails from Barwick, and despite her tender age has led

(Continued on Page 4)

MULDROW GETS FIRST IN CLASS IN FROSH TESTS

Scores ranging from zero to unusually high featured the results of the freshman placement tests recently concluded. Of four tests made available for comparison, only two show similarity of leaders. Mary Frances Muldrow, of Milledgeville, scored first in English, first in history, and was among the first ten in mathematics. The only one to come near her achievement was Edith Catherine Murphy, of Atlanta, who led the list in science, and came third in mathematics. Anella Brown, of Dublin, placed among the first ten in English, and fifth in history.

Two Milledgeville girls, Mary Frances Muldrow, and Frances Denise Turner finished first and second in the history test, while third place went to Muriel Sims, of Union, New Jersey.

Out-of-state girls did unusually well in proportion to their number in the freshman class of over five hundred. In addition to Muriel Sims' high standing in history, two Florida girls, Frances Daniel, of Orlando, and Louise Solomons, of Perry, placed second and fourth respectively in the science placement test.

Albany furnished the winner
(Continued on Page 3)

Hobby Groups To Hold First Meeting Soon

Activity council is sponsoring hobby groups again this year as has been the custom for the past few years. Students will be given the opportunity to spend their leisure time furthering their personal hobbies and to join groups of other people who are interested in the same hobbies.

Faculty members will again act as sponsors for the hobby groups, and the time and place for the meeting of each group will be announced later. Cards will be given out in chapel at an early date for students to sign up with the group of their choice.

The five hobby groups which will meet at an early date are: nature study, adviser, Miss Blanche Tait; keeping up with the times, adviser; personality group, adviser, Mrs. Max Noah, and student adviser, Juliette Burrus, Columbus; needlecraft, Catherine Calhoun, Savannah, adviser; campcraft, adviser, Miss Rosabel Burch.

S. V. SANFORD

Chancellor S. V. Sanford, who will preside at G. E. A. meeting.

New Members Added to Staff Of Corinthian

Several new members were added to the Corinthian staff at a meeting of the Literary Guild held recently. The Literary Guild sponsors the publication of the Corinthian during the year and elects the staff members.

The new staff members include Mary McGavock, Thomasville, business manager; Louise Crowder, Birmingham, Ala., art editor; Hazel Witherington, Pineview, circulation manager; Rebecca Anderson, Atlanta, exchange editor; Annie Scott Gunter, Griffin, alumnae editor.

Other staff members include Sara Deck, Tunnel Hill, editor; Rose Herndon, Dalton, associate
(Continued on Page 4)

SANFORD WILL PRESIDE OVER DISCUSSIONS

Over one thousand teachers are expected here today to attend the sixth district Georgia Education Association meeting over which Chancellor S. V. Sanford, president of the G. E. A. will preside.

Some of the teachers arrived on Sunday in order to attend the first meeting which was held in the First Methodist church. Music for the program was furnished by the G. S. C. W. glee club and orchestra under the direction of Mr. Max Noah, head of the music department. Special guests were introduced by Col. J. H. Jenkins, president of G. M. C., and the address for the occasion was given by Dr. Harvey Cox, president of Emory University.

Prominent educators expected to attend the meetings will include Chancellor Sanford, Superintendent M. D. Collins, of the state department of education; Superintendent Ralph Newton, of Waycross; Mr. L. M. Lester, of the state department of education; Superintendent Mark Smith, Thomaston; Mr. Kyle T. Alfriend, secretary of the G. E. A.; Mr. M. R. Little, state supervisor, and the members of the education department at G. S. C. W.

A barbecue dinner will be given on the front campus at noon, at which time the teachers will be the guests of G. S. C. W. The morning program will be given over to a meeting of the entire group in the auditorium, while in the afternoon, smaller groups will hold conferences at scheduled places on the campus.

The program for the day follows:

(Continued on Page 3)

Eleven Students Elected To Membership In Jesters

Eleven students were chosen Wednesday night for membership in the Jesters when the try-outs were held in the high school assembly room. Over fifty students took part in the try-outs.

The new members of the Jesters include Elizabeth Garbutt, Albany; Frances Daniell, Orlando, Fla.; Grace Clark, Savannah; Bonnie Burge, Atlanta; Elizabeth Donovan, Sandersville; Anella Brown, Dublin; Virginia Forbes, Griffin; Janie Lunsford, Atlanta; Joyce Hurst, New Orleans, La.; Betty Holloway, Atlanta; Oline Thorpe, Macon.

Other students who participat-

ed in the try-outs will be put on a waiting list, to be taken into the club as vacancies occur.

Students who are interested in stage-craft, and other phases of dramatic art besides acting, will be given a chance to prove their merit, and will be granted membership in the Jesters accordingly.

Officers of the Jesters who were elected recently are Catherine Mallory, Savannah, president; Edna Lattimore, Savannah, vice-president; Grace Collar, Atlanta, secretary; Margaret Garbutt, Albany, treasurer.

The Colonnade

Published Weekly During School Year, Except During Holidays and Examination Periods By The Students of The Georgia State College for Women MILLEDGEVILLE, GEORGIA Corner Hancock and Clark Streets Subscription Price \$1.00 Per Year

Entered as second-class matter October 30, 1925, at the post office, Milledgeville, Ga., under the Act of March 3, 1879.

EDITORIAL STAFF Editor Betty Reed Associate Editor Evelyn Aubrey News Editors Doris Adamson Sara K. Vann Feature Editor Martha Embrey Y. W. C. A. Editor Elizabeth Smith Sports Editors Grace Collier Charlotte Edwards Editorial Editor Grace Greene

BUSINESS STAFF Business Manager Martha Fleming Advertising Manager Aviona Alton Advertising Assistants Tommy Cooke Frances Roane Elizabeth Hulsey Exchange Editor Bonnie Burge

Yours To Share.

Yours to share for the first time, or yours to share again. The changing moods of the G. S. C. W. campus; the briskness of autumn, flaunting gaiety in red and gold; exhilarating the spirit, energizing the body, invigorating the mind; stirring ambition and inviting enthusiasm. Demanding caution.

The solemnity of winter, somber in grey and brown. A heavier mood. Work becomes more serious; play becomes steadier; determination becomes stronger. In winter much is accomplished.

Then spring, green and fresh and sweet; bringing a rush of feeling, a more sensitive awareness of surroundings, a nearness to nature, and a deeper appreciation of the beauty of the woods and the lake. The smell of rich earth and fresh-cut grass. Spring is an ever-returning symbol of new life, of new hope.

Campus institutions and organizations: the student government association, Y. W. C. A., and the Recreation Association are the major ones. You will become acquainted with these, and they with you. You will know the ideals and purposes of each. And, soon, you of the incoming class will be leaders of these organizations, proud of the trust given you, determined to give your best in return. You can begin now to prepare for that day.

Student publications: The Colonnade, the Corinthian, and the Spectrum. Perhaps there is a place on these staffs that you may want some day. Perhaps there is a place open for you now. Then look for it; work for it; and when you have it, prove that you deserve it.

So many things to share: The things that exist and the things that happen.

The thrill of soccer: the opening game on Thanksgiving day when you hope and yell and play with all your might, and the banquet that follows when you eat and sing and weep with all your might, because it is the last Thanksgiving banquet for the senior class (or possibly because you lost the soccer game.)

Then more banquets, basketball, the swimming meet, stunt night, art court, holidays, exams, elections, lectures, concerts, commencement, and a hundred other things.

The little things that happen to each individual; the little things that matter so greatly, that will be remembered so long. The things you do, and the spirit with which you do them. The people you meet.

Miller

(Editor's note: The following letter was received from Miss Anna E. Miller, former head of the physical education department, who was seriously injured in an automobile accident last fall prior to the opening of school. Miss Miller has recently been moved from a hospital in Macon where she was taken following the unfortunate accident, to the Scott hospital here in Milledgeville.)

Greetings and best wishes to Dr. Wells, the faculty, student body, especially to the 100 freshmen, and to all associated with the Georgia State College for Women:

Ever thinking of you and fondly remembering your great kindness to me during the past year, most naturally it is the "social-man" ideal that continually attracts my attention.

Let us remember with Dr. Hutchins, president of Chicago University, that in institutions of learning a college is a community of scholars who are ever making inquiry for truth and communicating the truths relative to the way-of-life. Also, he says that the purpose of education is to teach us to think and to think always for ourselves. We should get away from the idea that the purpose of education is to fill the minds of students with facts, to reform them, to amuse them, or to make them expert technicians in any field.

Since the business of life is to live, life attracts; the quality of living counts, and our social troubles flow largely from the tangling and disorder of human relationships. May it be that you will grow bigger emotionally and socially and thus be able more truthfully to read meanings into life. Also, may it be that here in our halls of learning you will appreciate more fully the beauty of our campus and architectural buildings, which are monuments reaching upward to the sky, ever expressing gratitude and thankfulness for man's continuous quest for the "social-ideal" man.

I am indeed sorry that I could not get well and return with you for this glorious new school year, yet I am very happy that my friend Mrs. Williams can be with you.

Sincerely, ANNA ELIZABETH MILLER, Professor Physical Education, G. S. C. W.

Girls that are easy to look at are seldom seen on "blind" dates.

A diplomat is a man who remembers a woman's birthday, but forgets her age.

"All that I have I owe to my mother." But what about poor papa who paid all the bills?

And then there was the bright young girl who said she couldn't dream of marrying for money—but she could love anybody who had money!

Recent gain of the world of thought: "Men are just as dumb as women," said art authority George Opdyke at Purdue University (Lafayette, Ind.)

Someone asked me the other day how life was treating me—but that's all wrong, 'cause life isn't treating me any more. I have to pay for everything I get.

and the friendships you feel. All these are yours.

These, and more. Some of you will grasp eagerly all that is offered; some of you will live your college life deeply and fully. Others of you will merely touch life with the tips of your fingers, and then go away.

But all things are offered. Not one of these things alone, but all of them, the whole. The campus, the institutions, the faculty, the students, and the things they do. All these are G. S. C. W.'s possessions. And these things being G. S. C. W.'s are yours.

Yours to share. Yours to love. Yours to enjoy.

Letters To The Editor.

In regard to the editorial published in the Colonnade, October 7, concerning the name for our new gymnasium, I would like to say that I heartily agree with the sentiment expressed. A personality such as Miss Miller should live in spirit on our campus forever. Because of her interest, not only in the health, but in the well-developed life of girls, I think it is fitting that we should carry out the suggestion of naming our new gymnasium Anna E. Miller Health and Physical Education Building.

LOUISE DONEHO

Although I was unfortunate in not knowing Miss Anna E. Miller personally, my observation of the influence of her majestic personality among the students on our campus have led me to realize the ideals which she upheld. Therefore, I feel that it would be fitting to name the new gymnasium as a tribute to Miss Anna E. Miller.

ROSALIE SUTTON

No name for our new gymnasium could be more fitting than the Anna E. Miller Health and Physical Education Building. Perhaps in some small way it will carry on the beauty that is in Miss Miller's life and which she so unselfishly shared with us.

MILDRED WATSON

College editors, who may some day be Washington correspondents, already know—at least some of them do—how closely President Roosevelt is guarded by the secret service. A group of them were waiting in an anteroom to see the president. The door opened and they began to file inside. One editor said good naturedly to another: "Come on, comrade." The word "comrade" was enough—the lads were immediately grabbed by huskies and thoroughly inspected.

Reaction among collegiate columnists to the information supplied in this column recently about Harvard professors seeking to learn where the Harvard accent comes from: We do not care where it comes from and do not care if it goes back there.

Co-eds seem to be taking it on their unshiny noses all over the landscape. A psychology professor at Northwestern University (Evanston, Ill.) insists publicly that girls try to make lower grades so as to appear inferior to the men, thereby making dating easier.

Emory's chapter of Phi Delta Theta drew the spot-light of publicity last week when one of the members held the perfect wedge hand—13 spades. For a wonder he bid it calmly and correctly, achieving a score of 2400. (Not vulnerable!)

Girls, it is interesting to note that the Clemson boys are becoming "matrimony conscious." Last week's Tiger contains a very touching editorial lauding the merits of the newly installed elective course entitled "The American Family."

A professor at the University of Minnesota gives this as the difference between a university and an insane asylum: You have to show improvement to get out of the asylum!

A recent survey conducted under the auspices of the Clemson Tiger proves that college students worry a great deal, in spite of public and College Humor opinion to the contrary. Of the list of topics submitted to unselected groups of seniors and freshmen, the favorite sources of worry were the subjects of grades, failure, and the future with sin, sex and discouragement running close behind. It was found that freshmen worry more than seniors.

Phillipa Kolum

Gosh, isn't it great to become educated? Right now, I can't think of anything I'd rather do than get educated. It's more fun—getting up in the morning at the ungodly hour of 7:15, dashing down to breakfast, and then running to 8:30 classes. And all the time you're so sleepy you can't see, much less think. And meetings galore are scheduled between classes—I want my recreation!

Sparky Sparkman and Maudie Dixon must have one more swell time at the wedding at which they were attendants last weekend. From all accounts—and from the lack of accounts, too everything was done up swell-ly and everything went off as things are supposed to do in well-regulated weddings. Sparky worried all week before she left for fear she would fall, or at least stumble, going up the aisle, and she even went around practicing falling so she could fall gracefully at the wedding. And the funny thing about it, she did stumble up the aisle. And it was not due to something she et, either. Just before the organ began pealing forth the familiar strains of "Here Comes the Bride" Sparky broke the heel off her shoe, and tottered up the aisle like some drunk. But according to witnesses, she did a very nice job of stumbling, due no doubt to her faithful practice. And ask Maudie what happened to her sash, and to Sparky's, just before the ceremony.

Two frosh we know of in Atkinson signed up for dates Saturday about thirty minutes too late, and were found out. Gosh, I've never seen two scared-er people. From the way they ran round the dorm all afternoon you'd have thought they were going to be asked to leave.

'Tis rumored that one senior in Ffnis returned a fraternity pin to a boy one day, recently thus ending a summer romance, and two days later received a special from the boy who said he "would always wait" and has since received a special every day.

Is that power or is that something about which we know nothing? But it's also rumored that she's not exactly happy about matters as they stand. Maybe there was that summer romance to the affair that was broken off.

Freshmen don't do all the dumb things around here. Or the unexpected. Even juniors, sometimes, come right down to earth—literally—and get on a level with the so-called lowly frosh. "Little Audrey" (Evelyn Aubry to the more serious on the campus) was delivering Colonnades in a frosh dormitory the other day and knocked on one door in Terrell A. She said it was the light, later, but it must have been the formidable faces of the frosh in the room who were tired of being the object of unclassmen's jokes—anyway. "Little Audrey" fell sprawling over a footstool right inside the door and actually kissed the floor. She truly made a fast exit out that door about one minute later, too.

PHILLIPA KOLUMN

SPORTS

Br-r-r-r, doesn't this sudden change of climate make you want to skip out to play day and take part in some sports that are going on? If it doesn't, it should. Skating is swell exercise in weather like this, and right now is a good time to get in some good practice. Strange as it may seem, we've seen quite a few seniors out skating dignifiedly up and down the walks.

Guess you all have heard that have to play ten times in a sport before you are eligible for the tournament. The ten times can be taken care of quite easily in one quarter.

Since several seniors have been selected as chaperones (odious word) we can ride off the campus on bicycles, just as long as we have a senior with us. The rule for riding is that everyone must wear a sports dress, and not shorts or slacks.

Some students seem to think that just because they've never tried archery, they can't ever learn. But you should Edna (Eppes herself) Lattimore hit a bull's eye almost the first time she tried it. Not many people around here are truly experts, so that makes it easier for us all to learn together.

Diving exhibitions are being held in the pool most every day, so we've heard. So don't be surprised if some day soon you are called on to do your fancy diving.

The Recreation is now sponsoring inter-frosh and inter-dormitory competition in all sports and interest seems to be reaching a new high. Volleyball and soccer will take first places at present, and others will be taken up later in the year. Dormitory captains have been selected and include Minnie Goss, Jean Parker, Martha Hillhouse, Carolyn Coleman, Alma Fortson, Sara Pryor, Beth Riggin, Joyce Hurst, Jean Pruder, Frances Daniel, Emily Williams, Harriett Starke, Mary Hogg, Emily Cheves, Katie Rogers, Margaret Campbell, Edna Smith, Katherine Reddick, Lily Sibly, Marguerite Bruton, Mabelle Swan, Boots Walden, and Libbo Bostwick.

Virginia Cowart (Mrs. Arthur) Mulling, of New York City, has tripled.

Sara Marguerite Russell Bowden sent us this news of her classmates for the first issue of the alumnae magazine, which will appear in November, but since she promised to write us again and we need the news for this column, we are using it this week:

Loretta Chappell (daughter of GSCW's first president) is still interested in Child Welfare and placing children in worthy homes. Her work is in Atlanta and Macon.

Esther Babb (Mrs. Forrest) Clontz, is doing good work in the 7th District PTA.

Agnes Wiley (Mrs. Alfred) Marshall, who lives in South Carolina, brought her two lovely children to the circus in Savannah last week.

Marguerite's little son, whose arrival sometime ago we reported to you, was named for his grandfather, Judge Richard B. Russell, Chief Justice of the Georgia Supreme Court, who was a trustee of the college for many years. Marguerite says she now has an ideal family—two daughters and two sons.

Alert alumnae officers all over the state are planning to have GSCW meetings at every district GEA meeting this month and next. Marie Tucker (Mrs. Arthur) Butts, of Gainesville, and Edith Frye, of Clarksville are planning a GSCW meeting there on October 17. Edith Ellington is planning to get the GSCW girls together at the Thomson meeting. Dorothy Sapp, of Dalton, plans a luncheon. Helen Pace (Mrs. J. Schley) Thomson, vicepresident of the 5th (Atlanta) district of alumnae, together with Maude Hilley, of Emory, plan to get the GSCW crowd together on the day the GEA meets at Emory. All this news coming into the GSCW alumnae headquarters here makes us all so jubilant we can scarcely keep from having a parade to celebrate.

With Our Alumnae.

By Bernice Brown McCallar

"What old girls are still on the campus?" inquires an alumna. Among alumnae now with the college are these: Magie Jenkins, Sarah Jordan Terry, Artie Belle Carter Lowe, Mary Burns, Louise Smith, Clara Morris, Anne Simpson Smith, Ruth Jordan, Sarah Nelson, Jessie Trawick, Mary Brooks, Katherine Butts, Louise Albert, Austelle Adams, Mary Lee Anderson, Euri Belle Bolton, Eleanor Brannen, Margaret Candler, Nelle Day, Jimmie Deck, Helen Hagan, Blanche Green, Mabry Harper, Louise Hatcher, Carolina Hooten, Mildren Johnson, Louise McDaniel, Mamie Padgett, Martha Sibley, Gussie Tabb, Blanche Tait, Kate Trash, Alice A. Williams, Nelle Womack Hines, and Bernice Brown McCallar. This probably leaves out somebody but it is as complete a list as I can compile "impromptu."

Hundreds of girls who studied under Miss Winifred Crowell will be happy to learn that she was recommended by the alumni of the University of Chicago for inclusion in the latest edition of "Who's Who Among American Women." Miss Crowell has given a number of years to the teaching of English on the campus and to efforts to stimulate a love for the best in English literature. She has been adviser for The Corinthian, literary publication here, and for the Literary Guild of the college. She has also served ably as chairman of the library committee. She is known and loved by hundreds of alumnae and this most recent honor has come to her in of cordial interest to them.

Tallu Jones Fish, president of the 1920 class, now lives in Williamsburg, Kentucky.

Julia Bethune (Mrs. Fred) Smith, whose husband is pastor of the First Baptist Church in Augusta, will leave early in November for Scotland, with her husband and daughter. Dr. Smith has been given a year's leave of absence by his church to fulfill the dream of a lifetime by studying for a year at the University of Edinburgh.

Another interesting plan on foot is that of Lula Mae Mullis (Mrs. J. I.) Perry down at Sales City, which we just learned. She wrote in for a list of Mitchell County girls so she can get them together when Dr. Wells goes down in that vicinity for a visit soon. Good for her!

Odorless Cleaners
Dresses Cleaned for 50c
PHONE 559
One Day Service

Visit The Sandwich Shop
Fresh Home Made Candles
Sandwiches of all Kinds
Ice Cream and Cold Drinks
Curb Service
Hancock St. Milledgeville, Ga.

REX CAFE
AND ICE CREAM PARLOR
from a Nickel Hot Dog to a Banquet.
Double-Header Ice Cream Cones

SANDWICHES ARE OUR SPECIALTY!!
A Good Place to Eat
COLLEGE HILL GROCERY CO.

SPECIAL
Spun-lo Silks \$1.00
Bathignn Pajamas . \$1.00
Vanity Fair Underwear
\$1.00, \$1.25 and \$1.50
LANGLEY'S
"Fashions of the Hour"

BINFORD'S DRUG STORE
"A FRIENDLY PLACE TO TRADE"

G. E. A.

(Continued from Page 1)

10 o'clock: Meeting of the entire group in the auditorium.

Music.

Invocation, Rev. F. H. Harding, rector of the Episcopal church, Milledgeville.

Welcome, Dr. Guy H. Wells, president of G. S. C. W.

Response, Mr. Kyle T. Allfriend, secretary of the G. E. A.

Address, Progress in Curriculum Making, Supt. W. E. Knox, of Jones County.

Address, G. E. A., Mrs. L. G. Moore, superintendent of the Hancock county schools.

Address, Teacher Tenure and Retirement, Supt. Mark Smith, Thomaston.

President's address, Chancellor S. V. Sanford.

Music.

Address, Federal Aid for Education, Supt. M. D. Collins.

Address, Public Education and its Support, Hon. Graham Wright, Rome.

Address, Our Legislative Program, Supt. Ralph Newton, Waycross.

Lunch, 12:30-2.

2-2:30: Sixth district high school association, with Supt. T. M. Parcell, Cochran, presiding. Meeting to be held in Arts. 27.

3:30: Members of the association divide into smaller groups, and two-year high school representatives meet in separate rooms.

3:00: Elementary principals and all grade teachers meet in the auditorium, with Mr. M. R. Little, presiding. An address will be given by Miss Mildred English, supervisor of the Peabody practice school.

3:00: The above group separates into the following groups:

(a) Elementary principals meet in room 1, Arts, with Miss Willie Davis, presiding.

(b) Elementary grades, 4-7, meet in the high school assembly room, with G. S. Goodwyn, presiding.

(c) Primary grades, 1-3, meet in room 10, Parks hall.

High Scores

(Continued from Page 1)

of the mathematics test, Harriott Smith, and the sixth ranking student in history, Marion Arthur.

Cities having more than one girl to rank high in all tests are: Atlanta 5; Albany 2; Griffin 2; Milledgeville 2.

The object of the tests is to determine the amount of knowledge each student has of the subject before entering college; this score will be checked against a similar test to be given at the end of the term in order to measure the progress made. Those students who ranked extremely low will be given special attention by faculty advisors and instructors in an attempt to reduce failures among the freshmen.

GREEN FROG

Delicious Sandwiches of all kinds. We Deliver Anywhere in Town. PHONE 74

College Dept Store

Complete line NEW SWEATERS To go with Tweed Skirt—Interesting Neck Line and Sleeves. Assorted Patterns and Colors. Sizes 34 to 42. \$1.00 to \$1.95

FRALEY'S

Toasted Pimento Cheese Sandwiches, 5c Each

Chandler's

A New Supply of Fresh Candy Special in Hose, 50c Value for 40c

GIFTS, GIFTS—

We are receiving daily a beautiful stock of gifts of all kinds. Every time you come to our store you will see new things.

WOOTTEN'S BOOK STORE

October Special

1-8x10 Unmounted Photograph \$1
6-8x10 Unmounted Photographs \$5
Get Your Christmas Photos NOW

EBERHART STUDIO

Milledgeville, Georgia

