
Colonnade

Special Collections

1-11-1937

Colonnade January 11, 1937

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 11, 1937" (1937). *Colonnade*. 252.
<https://kb.gcsu.edu/colonnade/252>

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

LIBRARY
GEORGIA STATE COLLEGE FOR WOMEN
MILLEDGEVILLE, GEORGIA

Vol XII

Georgia State College For Women, Milledgeville, Ga., Jan. 11, 1937.

Number 12

NEW DORMITORY DEDICATED AS BEESON HALL

It Looks From Here

THE NATIONAL SCENE

A good deal has happened since the Christmas holidays began in the national arena. President Roosevelt has delivered another famous "state of the Union" message to Congress and again he has chosen to outline a political philosophy instead of making specific recommendations in his first message. It was an essay on the role of democracy in a world threatened by dictatorship and was ably written and of course it was ably delivered as no one has yet matched the president's radio voice. The speech was a statement of objectives, of a philosophy which Roosevelt has expressed over and over again. He has been often accused of being vague, of avoiding specific features, of dealing in generalities, but it would look as though he were being specific enough. He has repeatedly stated his ultimate views and as repeatedly said that the specific measures to be taken will be worked out and changed as conditions warrant. The quarrel over the avoidance of specific recommendations is a shallow one. In his message Roosevelt took pains to appeal to the Supreme Court not in a threatening manner, but more as an appeal to the court to recognize the mandate given the New Deal by the electorate and to as he said "help make democracy effective." Roosevelt is obviously trying to avoid a complete clash with the court, but he is also apparently willing to face such a clash if it becomes necessary to carry out the objectives which he has consistently expounded.

Another dramatic story broke in regard to the new Congress. This was the race by that body to pass a resolution in time to stop a shipment of airplanes to Spain by a Newark exporter of munitions.

So great was the haste that the resolution as finally passed was indeed a curious neutrality measure. Not only was it too late to prevent the planes from leaving for Spain, but it specified that no munitions were to be shipped to either of the warring factions in Spain. This specification of one nation was a bit odd inasmuch as the state department still recognizes the Loyalist government in Spain as a friendly power, and that makes the neutrality resolution a direct slap at a friendly government. It would have been better if it had been worded so as to include all nations no matter what name they have, and not to single out one nation alone. The race between the government and the munition manufacturer emphasized the task before Congress in adopting some form of neutrality act that will be effective. The fact that unless an airtight, mandatory neutrality law is drafted the munition people will continue to ship supplies is evident by this case. The desire for war profits has not died in our manu-

(Continued on page 3)

Rivers Endorses GEA Educational Program

State Legislators Are Commended By Governor-Elect

"I believe that the incoming assembly is the best friend to the teachers of Georgia that has been housed in the capitol since the War Between the States," stated Governor-Elect E. D. Rivers in an address made here on January 8 as part of the dedicatory program of the new dormitory, Beeson Hall.

Governor-Elect Rivers and the members of the General Assembly spent Friday in Milledgeville inspecting the state institutions here. After a ceremony opening the session at the old State Capitol building now a part of the Georgia Military College, the members of the legislature visited the State Hospital.

The legislators were entertained on the campus of G. S. C. W. at lunch in the recently completed annex to the dining room. Following luncheon, chapel exercises were held at which time the governor-elect was one of the main speakers.

Following the invocation by Rev. J. S. Thrallkill, pastor of the Milledgeville Methodist Church, Honorable J. H. Ennis, Senator-Elect of the twentieth district introduced the governor-elect.

Pledging his administration to a program of expansion and adequate support of the educational program, Mr. Rivers spoke of his hopes of providing more adequate salaries for the teachers of the state to remedy the present situation where the janitors of the capitol building receive higher wages than many of the teachers.

Indorsing the program of the Georgia Education Association, Mr. Rivers expressed his approval of instituting a system of retirement for teachers and committed his administration to the support of the project.

In conclusion the Governor-elect commended the general assembly.

(Continued on page 3)

YWCA Will Sponsor "Opera Season"

The Y. W. C. A. is sponsoring "opera season" at G. S. C. W., with the first opera having been heard Saturday afternoon at 1:45 in Ennis Recreation Hall.

These programs, broadcast by the Metropolitan Opera Company, will be a regular Saturday afternoon feature. The opera this past week was "Carmen" by Bizet. Mr. Frank D'Andrea told the story of the opera and made explanatory remarks.

Coffee and cakes were served at intermission.

Governor-Elect of Georgia

Hon. E. D. Rivers

Group Sent Out As Cadets

Nineteen cadet teachers began work immediately following the Christmas holidays marking the opening of the third year that such additional teacher training has been offered to advanced students here.

In the Atlanta City School System are Claire Moseley and Louise Willingham, both of whom are teaching mathematics at Joe E. Brown Junior High; Francys Cowan, who is teaching social studies at Commercial High School; Martha Cole Hillhouse and Janie Lunsford; who are teaching home economics at Murphy Junior High; Catherine Hart, who is teaching fourth grade at Jerome Jones; and Harriette Starke, who is teaching kindergarten at Luckie Street School.

Teaching in Fulton County are Ruth Meeks, who is in charge of the second grade at Ocee, and Norma Woodward in charge of Newton's third and fourth grades.

Kate Blue is teaching fourth and fifth grades at Tennille; Wilhelmina Mallett first grade at Milledgeville; Emma Jeane Hollis, English at Cooperville; Eugenia Marshall, history at Cooperville.

Cadet teachers are being supplied to four schools in Jefferson County. Margaret Kilduff is teaching fifth grade at Bartow; Irene Clark sixth grade at Avera; Mirnie Ward third grade at Stapleton; and Mary Houser Brown seventh grade at Wrens.

Louise Bennett and Annie Scott Guarter are teaching English at Milledgeville, Georgia.

Frantz Plays Program of Wide Variety

Works of Debussy, Chopin Included

The program for the concert of Dalies Frantz, pianist who will appear here January 13, has recently been released. The program is divided into four groups, the first being made up of compositions by Scarlatti, Brahms, and Bach, the second of compositions of Chopin, the third of works of Liszt, Toch, Rachmaninoff, and Prokofieff, and the fourth of compositions of Debussy and Liszt.

The program is given as follows:

- 1
Four Sonatas Scarlatti
C minor
C major
E minor (Pastorale)
E major (Capriccio)
Intermezzo in E flat major, Brahms.
Intermezzo in C major, Brahms.
Fugue in D major (Arr. D'Albert), Bach.

- 2
Nocturne in E minor.
Mazurka in F minor.
Etude in F major.
Scherzo in B minor—All by Chopin.

- 3
Sonetto del Petrarca, No. 104, Liszt.
The Juggler, Toch.
Prelude in G major, Rachmaninoff.
March (Arr. Frantz), Prokofieff.
Serenade of the Doll, and Toccata, Debussy.
Hungarian Rhapsody No. 12, Liszt.

Frantz began his study of piano at 7 years of age. Most of his study of the piano was done with Guy Maier, interrupted by brief periods of work in Europe with Artur Schnabel and Vladimir Horowitz.

He has played as soloist with the Philadelphia, Chicago, Detroit, Kansas City, Portland, Montclair, and New York orchestras.

(Continued on page 4)

Emory Varsity to Clash With GSCW

The Emory varsity debating team will uphold the negative side of the question, Resolved: That the extension of Consumer Cooperatives would be beneficial, in chapel Friday morning.

The names of the Emory debaters are as yet unknown. The G. S. C. W. debaters are Marguerite Rollins and Peggy Tomlin.

Friday afternoon Grace Clark and Nell Da Vitte will go with Dr. Cornelius to Atlanta with the Emory debaters. That night they will debate the Emory varsity team at Emory. The question will be the same with G. S. C. W. team debating on the negative side.

Sanford Presents Dorm Keys to Student Body

Chancellor of University System

Dr. S. V. Sanford

Bureau Places 17 Students

Quite a few G. S. C. W. graduates and students have obtained positions during Christmas through the Placement Bureau.

Agnes Brooks is the third grade teacher in Avera. Anne Gibson has accepted a position with the Southern Bell Company in Atlanta. Florida Moore is the new dietitian in the G. S. C. W. tea room and Frances Morris is the first grade teacher at Broxton. All of these girls live in Milledgeville.

Two Atlanta girls, Rebecca Whittle and Mary Jackson, have received positions, Rebecca working with Southern Bell Company in Atlanta and Mary teaching in the fifth grade in Toombsboro.

Ruth Adams, of Stapleton, is teaching second grade at Wadley. Elizabeth Burroughs of Cairo is Mathematics teacher in the Junior High School at Ellaville. Virginia Echols, of Washington, was elected as fourth grade teacher in Gordon. Dorothy Ellis, of Monticello, is the music teacher in Jesup and Frances Frizzelle, of Ailey, is now teaching sixth grade in Belleville.

Mary Hasty, of Georgetown, is teaching sixth and seventh grades in the Jackson High School, near Sylvania; Ruth Hutcheson, of Buchanan, is the third and fourth grade teacher in Senoia; and Blanche Mabbett, of Quitman, has accepted a secretarial position with the State Department of Education in Atlanta.

Mariemma Roberts, of Montezuma, was elected as the Home Economics teacher in Brooklet; Luleen Torrence, of Adel, is teaching Home Economics in the Bass Junior High School, Atlanta; and Louise Rankin, of Lithonia, is teaching a primary grade in Atlanta.

Beeson Hall Named By Regent Bell At Dedicatory Rites

"To the security of home, the security of work, the security of old age, must be added education. No country is safe till the youth has education; through education comes democracy, with liberty a priceless achievement of democracy," said Dr. S. V. Sanford, chancellor of the University system of Georgia in his response to Mr. Rivers' speech and in his dedicatory remarks at the assembly for the dedication of Beeson Hall.

Dr. Sanford stated that there are social problems in the state that must be solved. Although there are no Southern city slums, literally speaking, there are the problems of rural sociology due to one hundred years of farm tenancy. Dr. Sanford called the university system a social regenerating force, reaching out, touching everybody, being not only an intellectual agency but a social agency as well.

The aim of the chancellor is to build the university system up into a true university system, one that is authorized to offer the highest degrees so that no person should have to leave the state to receive these degrees.

After Dr. Sanford's talk, Dr. Wells, presiding officer, presented the regents of the University System; following this were the exercises for the dedication of Beeson Hall.

The keys of the building were presented by W. Elliott Dunwoody, Jr., the architect, to J. Houston Johnston, the acting director of Public Works Administration. Mr. Johnston accepted the keys and in turn presented them to the Board of Regents.

Miller S. Bell, vice-chairman of the Board of Regents and chairman of the Building Committee, had the signal honor of acceptance of these keys and the announcement of the name of the building. In calling the building Beeson Hall, he praised Dr. and Mrs. Beeson.

(Continued on page 3)

Rapid Recovery Shown By Dean

Miss Ethel Adams, dean of women, who underwent an operation on Tuesday, the opening day of the winter quarter, is reported as doing "remarkably well." She is attended by Dr. Richard Scott, the school physician, who performed the operation and at whose hospital she is convalescing.

Prior to operating Dr. Scott said that Miss Adams would not be able to continue her duties as dean for a period of about two weeks. Inasmuch as she is improving rapidly, she will probably return to school within that amount of time.

Books Presented to Library-by-Friends

Presentation of several books to the library by various faculty and town members of the Friends of the Library organization is of general interest.

"The Greatest Thing in the World" by Henry Drummond was given by Miss Mabel Rogers. Dr. and Mrs. Sidney McGee have given "What I Left Unsaid" by Daisy, Princess of Pless, "River House" by Stark Young, "New Careers for Youth" by Walter B. Pitkin, "Family Ghosts and Ghostly Phenomena" by E. O'Donnell, and "The Rape of Africa" by L. Middleton. Miss Nanette Rozar has presented to the library "Old Jules" by Mari Sandoz, "The Forty Days of Musa Dagh" by Franz Werfel, "Seven Gothic Tales" by Isak Dinesen, and "Francis the First" by Francis Hackett.

The rental library has acquired several new books: Vera Brittain's "Honourable Estate," "Autobiography of G. K. Chesterton," Marcia Davenport's "Of Lena Geyer," Victor Heiser's "An American Doctor's Odyssey," and E. P. O'Donnell's "Green Margins."

Cultivate Your Mind

(If you happen to have one) Here are some easy ones taken from our pet instrument for brain-twisting, "Are You a Genius?"

1. What one word means both the "Daily fare" and "a legislative assembly?"
2. A car which has traveled 24,000 miles has worn out six tires, each of which has traveled an equal distance. How far has each tire traveled?
3. What word of five letters which means "even" spells the same from right to left as it does from left to right?
4. What is wrong in the following story?

Recently a wealthy collector offered a prize of \$5,000 for the oldest coin to be brought to him during a week. During the first few days he was shown Roman coins dating back to the first and second centuries A. D. It was not until the final day of the contest that the prize-winning coin arrived. The collector paid the \$5,000 to a man who presented an ancient Greek coin bearing the late 430 B. C. He declared that in all his experience he had never before seen a coin that could definitely be proved to be that old.

(Answers on page 3)

Emory Grad Writes Of Foreign Affairs

(Editor's note: the following is a condensed reproduction of a letter received by Dr. R. H. McLean, of Emory University, from Henry Stanford, Emory '36, one of the three former students of that university attending the University of Heidelberg on scholarships. This account is reprinted from The Emory Wheel.)

This is surely a significant time to be in Europe—probably comparable to the fall and winter of 1913-14. Everyone seems to be fully confident that war with Russia is inevitable, and patriotism is at a high peak. It assumes war-time fervor whenever there are displays or meetings against Communism.

During these first few weeks I am visiting a large number of lectures according to the German idea of "academic freedom." The history lectures are very interesting. Fortunately I can understand most everything that is said. Professor Andreas in his course on German foreign policy since the accession of William II has denounced the Kaiser frequently, accusing him of being "no soldier, no diplomat, and no patriot." In general, the attitude of the average German is decidedly against the Kaiser. Professor Andreas has continually described the revanche feeling in France as being one of the main factors or causes of the World War. He has mentioned several times S. B. Fay's "Origins of the World War" as being the best book yet written on the subject.

Germans Won Moral Victory
Professor Schmittbenner closed his lecture several days ago on world history since the World War with these words: "Wir haben den Weltkrieg nicht verloren—wir haben den Weltkrieg gewonnen." He means that Germany might have lost the war materially, but that with reference to the morale and patriotism and feeling of unity of the German people today Germany certainly won the war. I have never before seen such expressions of patriotism, loyalty, and love for the government as the people show. The greeting "Heil Hitler," has taken the place of "Guten Morgen," "Gute Nacht," "Guten Tag," and "Aufwiedersehn." We Americans are the only ones evidently who use the latter forms.

Schmittbenner illustrates all of his lectures with slides which have been particularly interesting lately, because they seemed to prove so well his assertion that geography has been the main factor in hindering the unification of Germany. He explained how Germany has no geographic center, that the main rivers flow parallel either northward to the north and Baltic Seas or eastward. In sharp contrast he illustrated how the rivers of France and Russia flow from a more or less central part of each of these countries and have contributed to their unity. He also claimed that lack of natural geographic protection on all sides except the north was reason for Germany's rearming and building strong defenses.

Bicycle Trip
I have made only one long bike ride since I arrived. Three of us fellows joined the Hitler Jugend, the membership of which entitles us to spend the night in Jugendherberge in various cities for about \$5

BINFORD'S DRUGS
Milledgeville, Ga.

TO APPEAR HERE JANUARY 19

MIRIAM MARMEIM, AMERICAN DANCE MIME

pfennigs each, that is, according to our student rate of exchange, about 8 cents.

We started our journey on the new Reichsautobahn. It is a beautiful new highway, two lanes wide for north-going traffic and two for south-going traffic with a twenty-foot grass plot in the middle. Someone has advanced the idea that the extreme increase in German road construction is evidence that highways are to take an important part in the next war, especially if the government should confiscate all automobiles in the country. Then an army could be moved to the border by truck and auto in no time. Then, too, it would be much easier to build a detour around a bombed part of the highway than it would be to lay down new railroad tracks if railroads were used exclusively to transport troops.

After we had gone about five miles on the highway, we saw two motorcycle policemen racing over to our side of the road. They demanded that we halt, inspected our packs, looked at our passports thoroughly, and then asked why we were on the main highway. Bicycles are verboten on the new highways. We had failed to read the signs.

Special Permanent Waves for this week

End curls in permanent waves are reduced.
Zota waves—machineless—no heat. Beautify your hair.

Visit our shop on the second floor
Bell Beauty Shop

Dance Mime To Appear Jan. 19

The dance should be considered a matter of parody, satire, and jovial comedy, not always a profound and tragic business, according to Miriam Marmein, American dance-mime, who will appear here in a dance recital on January 19.

Miriam Marmein made her stage debut under the management of Maurice Browne. He presented her as a current attraction in a solo programme of her original dance pantomimes and he also engaged her to appear in his dramatic productions. Following this, she had several seasons in the commercial theatre, including a season in England and Scotland where her popularity was demonstrated by return engagements in London.

After her return to America she entered the concert field, appearing in recital and as soloist at Carnegie Hall, New York, and the Brooklyn Academy of Music, with the New York and Philharmonic Symphony Orchestra for several seasons, and with the Westchester, Worcester, Newark and other leading Music Festivals, Columbia, Princeton, the University of Virginia and other prominent educational institutions.

These engagements were succeeded by tours throughout the United States and Canada where she has appeared, and with her new solo repertoire continues to appear, for clubs, concert courses and colleges.

In addition to her tours, she directs a little outdoor dance theatre at Manomet (Cape Cod) Massachusetts in the summer, and contributes original repertoire to leading dance magazines.

She has given radio lectures on the dance and having created a repertoire of over 200 dances and pantomimes, has taught her repertoire to teachers' normal associations, both National and State. She is a painter as well as a dancer and often carries a small exhibition of her drawings with her on her tours.

School supplies of all kinds carried at

WOOTTEN'S BOOK STORE

FREE NEE-HOSIERY

BY DOVEDOWN

OR

FULL LENGTH

79c

G. S. C. W. Special

SKINNER'S SHOE STORE, INC.

DRINK

Coca-Cola

in BOTTLES

Meet Me At
"TOMMIES"

VISIT OUR ATTRACTIVE CANDY DEPARTMENT

CHANDLER'S

Council Officers Selected by Group

Freshman councillors elected officers on Friday night and designated Sara Margaret Entekin, of Atlanta, as the president of that body of the Y. W. C. A. organization. Assisting her will be Marguerite Jernigan also of Atlanta as vice-president; Hilda Fortson, of Elberton, as secretary; and Janette Rainey, of Camilla, as treasurer.

As yet freshman council has not adopted a special project to sponsor, as is the custom of that group. However, they have been working on increasing student participation in campus activities and integration of the three organizations. They have had a series of discussions of student government.

Now that the elections of officers are completed some definite project will soon be adopted as the special problem of council for the year.

Frantz

(Continued from page 1) treal and Toronto Symphony Orchestras, and his performances have been rated those of a mature master.

The Frantz concert is the only concert number to be offered in January. Under the College Entertainment Committee, Miriam Marmein, dancer, will appear here on January 19 and Cornelia Otis Skinner, in her original character sketches, will be at G. S. C. W. on January 27.

PHOTO FINISHING
By Mail... ANY SIZE ROLL FILM AND
FREE 8 PRINTS, 25¢ COIN
WITH ORDER REPRINTS, 3 CENTS EACH
ENLARGEMENT
The PHOTO SHOP
BOX 218, AUGUSTA, GA.

Harper's Shoe Shop
Above Miller's 10c Store
122 S. Wayne St.
Phone 215
"We dye shoes any color to match your dress"

TRY **SNOW'S**
Excellent Dry Cleaning—Prompt Delivery

TAKE ADVANTAGE OF THE ONE DOLLAR 8x10 SPECIAL WHILE IT LASTS
EBERHART'S

BUY YOUR NEW YEAR SCHOOL SUPPLIES AT
ROSE'S

Duke University
School of Medicine
DURHAM, N. C.

Four years of eleven weeks are given each year. These may be taken consecutively (graduation in three and one quarter years) or three terms may be taken each year (graduation in four years). The entrance requirements are intelligence, character and at least two years of college work, including the subjects specified for Grade A. medical schools. Catalogues and application forms may be obtained from the Dean.

CAMPUS
Milledgeville, Ga.

Mon. and Tues., Jan. 11-12
"ANTHONY ADVERSE"
With Frederic March and Olivia de Havilland

Wed., Jan. 13
Wallace Beery in
"OLD HUTCH"

Thurs. and Fri., Jan. 14-15
Frank McHugh & Joan Blondell in
"3 MEN ON A HORSE"

Saturday, Jan. 16
Jack Holt in
"NORTH OF NOME"
On The Stage—Vaudeville
"GIRLS IN PLATINUM"
20—People—20