
Colonnade

Special Collections

2-22-1937

Colonnade January 22, 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 22, 1937" (1937). *Colonnade*. 250.
<https://kb.gcsu.edu/colonnade/250>

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.

SHEPPERSON, WELTNER, RAPER SPEAK TODAY

It Looks From Here

By W. C. Capel

THE NATIONAL SCENE

"It Looks" often wishes that it had the happy faculty of the late Arthur Brisbane, and be able to sum up the entire of the world's woes in one little pill, coat lightly with sugar, swallow and forget all about it. Yet, in spite of Brisbane, somehow the pill keeps on having to be swallowed. Industrial troubles that are besetting the country cannot be dismissed by simply putting them down to a bunch of "foreign" agitators representing a very small minority of the people. Such a point of view is as childish as believing that the present day German government exists without the active support of the majority of Germans. How the intelligent people of Germany can bring themselves to believe the fantastic hodgepodge of myth, hysterical reasoning and pure propaganda that they do is another matter. Nor can we deal with economic situations in over simple terms. A classic example of that economic babble came from a former president of the United States and is quoted in a fascinating new History of the United States by W. E. Woodward. Without quibbling we may as well get out of this by saying that it was Calvin Coolidge. This particular bit of profound thought was as follows: "When large numbers of men are put out of work, unemployment results" Just like that!

The gist of all this rather rambling introduction is to say that the present crisis in the automobile industry can neither be explained by saying that it is sponsored by only a small minority of crackpot labor leaders nor by saying that it is simply another one of the recurrent strikes that always come as industry recovers. In the first place, the strike is occurring in an industry that up until a year ago was considered the weakest of all organized industries so far as effective unionization was concerned. Secondly the strike reveals and boldly outlines, the intricate division of labor and specialization of function that is dominating more and more the modern industrial scene. The strike is aimed at General Motors, and by striking in strategic plants in certain key allied industries it is not necessary to call out all the men in the plants in order to force a shutdown. Thus it is becoming more and more possible for organized and militant minorities in labor organizations to force collective action on the part of fellow workers whose inertia or fear of discipline or love of their jobs keeps from joining in a general strike.

That this is a dangerous and a two-edged sword cannot be denied, for it can work for the benefit of the workers only so long as that militant minority are seriously

Execs Refuse Dean's List Privileges

Committee Defeats Motion Proposing Optional Classes

The request that students making the dean's list be given some additional privileges, which has been an issue in the Colonnade for some time, was turned down by the executive committee at a meeting on Monday night. The recommendation was presented to the committee by Catherine Mallory before Dr. Wells, Dr. Little, Dr. Wynn, Dr. Edwin Scott, Miss Louise Smith, Miss Lena Martin, Miss Harper, Dr. Salley and Dr. Taylor, who comprise the membership of that group.

In explaining the stand of the executive committee on the recommendation, Dr. Taylor, secretary, has given permission to quote from the minutes of the discussion of that particular question. The excerpt from the minutes follows:

"Catherine Mallory, President of the College Government Association, appeared by invitation before the committee and recommended that some additional distinction be given to students making the Dean's list. Her suggestion was that probably optional class attendance would be a desirable distinction to make. This matter was discussed at considerable length. It seemed to be the opinion of most of the members present that the present standard for the dean's list is too low even if it seemed better to have optional classes. It was also objected that probably offering such a privilege would be a detriment to the college. (Continued on page 3)

Rivers Is Elected Corinthian Head

Dorothy Rivers was elected editor of the Corinthian to fill the vacancy left by Blanche Mabbitt. Dorothy is from Glenwood and is a member of the senior class. This is her first year of experience with the literary magazine. As literary editor of the Corinthian during the past quarter, she conducted the annual Corinthian contest, as well as assisted in the editing of the magazine.

Dorothy is a transfer student having come to G. S. C. W. in her junior year from Brewton-Parker in Mount Vernon, Georgia.

Frances Ivey, also a member of the senior class, was elected exchange editor to replace Louise Moore, who is at home convalescing from an accident she was in last fall. Frances has been a contributor to the Corinthian for the past two years and has entered winning contributions in the annual literary contests.

Emma Curtis, a transfer from the University of Georgia, was elected to serve as literary editor.

Institute Speakers: Left to right, Dr. Raper, Dr. Roemer, and Dr. Barr

PWA Head Guest of Institute

"Economic Future Of The South" General Theme for Friday

"The Economic Future of the South" is the specific phase of social change to be considered today in the Institute of Human Relations with Dr. Arthur Raper, Miss Gay Shepperson, and Dr. Philip Weltner leading discussions on various topics.

Dr. Raper, professor of sociology at Agnes Scott College, will speak in chapel on "Who Farms in the South?" Myra Jenkins will preside at the chapel exercises. During the day Dr. Raper will speak to the classes in "Contemporary Georgia Problems," Rural Sociology. He will be the luncheon guest of the Social Science faculty members.

Miss Shepperson, state director of the Works Progress Administration will speak on "How Will the South Make Its Living?" at an open forum discussion to be held in Ennis Recreation Hall on Friday afternoon from 2:30 to 4:30. Dr. Salley will preside.

"The South at the Cross Roads" will be the subject of a platform address to be delivered by Dr. Philip Weltner, former chancellor of the University System, now president of the Ruralist Press, of Atlanta. He will speak in the new dining room at 8 P. M. Following his address a reception will be held in the Mansion. Saturday's program treats Education.

Corrections Made On Dean's List

The names of four girls have been added to the Dean's list by Dr. Edwin Scott, registrar, in whose office the list is prepared. Those girls who have made an average of 87 or above and whose names were omitted through error include Betty Lott, Blackshear; Margaret Garbutt, Albany; Clara Hammond, Griffin; and Eloise Wilson, Lumber City.

The addition of Margaret Garbutt to the list raises the junior total to 39 putting them one in advance of the seniors with whom they tied according to the dean's list as first released. Betty Lott, Clara Hammond, and Eloise Wilson are all sophomores and raise the total of their class to 36, a number only slightly behind the senior total of 38.

Following the totaling of these corrections, juniors stand first with 39 members of that class on the list, seniors are next with 38 with the 36 sophomores close behind. Freshmen are still trailing with their original 24.

Skinner Fits Program to Audience

Cornelia Otis Skinner, famous daughter of a distinguished father, Otis Skinner, dean of the American theatre, will be presented in a program of her celebrated original Modern Monologues on Wednesday night, January 27, under the auspices of the College Entertainment Committee.

Using herself as the one figure in her theatre of the imagination, Miss Skinner appeals vividly to her listeners in her ability to persuade them to join in and complete the entertainment. Her use of parts of a sentence when a full sentence is not needed, and even her use of a half a word when that is enough to convey the idea is characteristic of a person of taste and wit.

She never overpoints a joke. The rhythms of her characterizations are varied, and true to the individual portrayed. Her speech is always clear however it may shrill with the reflection of shallow thinking or darken with the intensity of a life shaken to the roots. She can be sophisticated, naive, and profoundly simple, as the momentary turn of thought and emotion may require.

Miss Skinner likes to wait until after her first number to see how it is received and to note the reactions of her audience to make up her program. She has a large number of her original modern monologues in her repertoire which she can render at a second's notice. Among these may be mentioned "The Vanishing Red Man," "Times Square," "Being Presented," "Lynch Party," "Nurse's Day Out," "Hotel Porch," "A Lady Explorer," "The Eve of Departure," "Sailing Time,"

Check Increases Brown Loan Fund

The college has just received a check for a hundred dollars to go on the Corrie Hoyt Brown Loan Fund. This fund was established by George M. Brown and a group in the Ponce de Leon Avenue Baptist Church, known as the Elizabeth Grisham Brown benevolent fund, in 1919.

The fund originally amounted to \$3,000. Through subsequent gifts and interest the fund now amounts to \$8,000.

Besides this loan fund there are others that yearly help many girls to attend G. S. C. W. Among these are the Faculty Loan Fund, Chappell Scholarship Loan Fund, Joseph E. Mitchell Loan Fund, and the Sylvester Mumford Fund. The latter was established last year by the daughter of Mr. and Mrs. Sylvester Mumford in memory of her parents.

Freshmen to Wage Table Tennis War

The Recreation Association has announced a freshman table tennis tournament to begin Monday. New equipment, including three ping pong tables, has been installed in the freshman recreation hall. Some of the players have signed up already for the partners and time at which they prefer to play. Others who wish to enter the tournament must sign up immediately.

The tournament is being sponsored by the Recreation Association to arouse more interest in sports among the freshmen. A committee headed by Beth Morrison and supervised by Miss Anderson is in charge of planning the organization of, and methods of conducting the tournament.

Seniors Cast Annual Loan Fund Show

Casting for the annual senior musical comedy has been completed and rehearsals are under way for presenting "Senior Rita" on February 19.

"Senior Rita," an original play, the work of Catherine Mallory concerns the happenings of a group of seniors at a small women's college. Particularly, does the action hinge around Rita, a very attractive young girl, who thought it would be a good joke to pretend that her room-mate's brother was her own. Complications immediately set in when Bob, the brother, turns the tables on Rita by accepting the joke as a reality and insisting upon brotherly privileges.

Also outstanding in the play is Elaine, who creates an atmosphere of romance wherever she may chance to be, and who so captivates a young professor that he forgets all about books and lectures.

There is another young lady who is most interested in world affairs, especially the problem of peace, and who is furious to find that her heart beats unnecessarily fast when a young army officer is around.

The cast includes Martha Sue Williams in the role of Rita; Bernadette Sullivan as Bob; Mary McGavock as Elaine; Myra Jenkins as Professor Drake; Eugenia Upshaw as Edy; Juliette Burrus, as Jane; Peggy Van Cise as Dorothy; Jeanne Parker as Betty; Katharine Calhoun as Sarah; and Mary Peacock as Cary.

This Time Last Year

After presenting several light plays during the year, the Dramatic Club started plans for a serious production, A BILL OF DIVORCEMENT.

The good news was published that G. S. C. W. and G. M. C. would combine forces to "trip the light fantastic" at the President's Birthday Ball.

Big things were expected of the debate teams which had just been chosen.

It was announced that eleven of our faculty members would represent G. S. C. W. at the administrative council meeting at Valdosta.

Through a campus survey it was learned that our unfeeling faculty members didn't particularly care for those students who chew gum in class.

Along the Sports line, the freshmen were ahead on the road to winning that class cup.

The History Club decided to try its hand at drama by planning a three-act comedy.

History Club

The History club inaugurated their project of "Women in History" at their meeting held on Friday night.

Emma Curtis discussed Queen Hatshepsut of Egypt, Virginia Turner took Cleopatra for her special study.

Monday & Tuesday, Jan. 25 & 26 Greta Garbo & Robert Taylor in "CAMILLE"

Friday, Jan. 29 Sonja Henie & Adolphe Menjou in "ONE IN A MILLION"

CORNELIA OTIS SKINNER

Russell Becomes Library Friend

To the already distinguished names listed as members of Friends of the Library, is now added the name of Senator Richard B. Russell.

In a letter received from Senator Russell this week, he says: "The fact that the Library on the G. S. C. W. campus was named for my mother has meant more to me than anything which has happened in my public life."

Definite recommendations were made to increase and enlarge campus facilities for recreation. It was felt by the entire group that the campus was considered by the student body as the place where classes were conducted.

It was suggested that Freshman Council adopt as a project the sponsoring of a series of teas for members of the freshman class to offer them opportunities for increased poise and knowledge of social adaptability.

Eleanor Peebles, swimming manager, was appointed chairman of a committee to determine what possibility there was of putting the swimming pool in usable condition this quarter.

Literary Guild Elects Officers

New officers were elected at a meeting of the Literary Guild on Friday night, January 15. Due to the temporary absence of two officers while they are doing cadet teaching, temporary officers were elected to serve during this quarter.

Rex Cafe AND ICE CREAM PARLOR From a nickel Hot Dog to a Banquet Double-Header Ice Cream Cones

PROGRAM

Institute of Human Relations

FRIDAY

Chapel—"Who Farms in the South?" Dr. Arthur Raper, Professor of Sociology, Agnes Scott.

2:30-4:30—Beeson Reading Room—"How Will the South Make its Living?" Miss Gay Shepperson, State director, WPA.

8:00 P. M.—New Dining Room—"The South At The Crossroads," Dr. Philip Welner, president, Ruralist Press.

Classes, 9:30 A. M.—"Contemporary Georgia Problems," Dr. Raper; 12:00, "Rural Sociology," Dr. Raper. Visitors welcome.

SATURDAY

Chapel—"Education As A Way Out," Dr. Joseph Roemer, Dean of Junior College and Demonstration School, Peabody College.

2:30-4:30—"Educational Problems of the Individual Teacher In Our Changing South," Dr. Roemer—Beeson Reading Room.

Classes—8:30, "High School Methods," Dr. Roemer; 12:00, "School and Social Order," Dr. Roemer. Visitors welcome.

10:00 A. M.—"The Place of Christianity in Social Change," Dr. Thomas C. Barr, First Presbyterian Church, Nashville, Tenn.—Auditorium.

11:30 A. M.—"Living Up to One's Highest Self," Dr. Barr—Presbyterian Church.

6:45 Vespers—"The Need for God in Life," Dr. Barr.

Student Leaders Deplore Inertia

Inertia is the main stumbling block in any attempt to solve campus problems, was the concensus of opinion as expressed by the officers of the three organizations who met in joint conference at Spring Lake last week-end.

The common type is known as the "Hawaiian" or "Hula Model." It shimmies. Number two is the "Lovebird" type. Every part is stuck on some other part, and the keys are stuck on themselves.

Number four is the "Journalist's Special." It is nature's great boon to the lead pencil industry. A sort of aviator-type machine. The keys always look over the field before they land.

The lack of "group consciousness" on the campus was discussed in view of possible ways to create smaller groups in classes, in dining rooms, in living conditions.

The present system of elections as prescribed in the constitution of the College Government Association was characterized as "undemocratic and unsatisfactory" leading to the perpetration of an aristocracy of officers.

The entire group deplored the readiness of the student body in general to criticize the college and campus situations without taking an account of the things in which a great deal of pride could be taken.

Binford's DRUGS Milledgeville, Ga.

Compliments of L. D. Smith's Store

Oklahoma Columnist Names Typewriters

Phil Dessauer, a columnist of Oklahoma City University, recently called attention to the need of new typewriters for student use by classifying the old machines in the following manner:

The common type is known as the "Hawaiian" or "Hula Model." It shimmies. Number two is the "Lovebird" type. Every part is stuck on some other part, and the keys are stuck on themselves.

Number four is the "Journalist's Special." It is nature's great boon to the lead pencil industry. A sort of aviator-type machine. The keys always look over the field before they land.

The entire group deplored the readiness of the student body in general to criticize the college and campus situations without taking an account of the things in which a great deal of pride could be taken.

PHOTO FINISHING By Mail. ANY SIZE ROLL FILM AND NEVER-FADE 8 PRINTS. 25¢ COM WITH ORDER. REPRINTS 3¢ EACH. THE PHOTO SHOP BOX 816, AUGUSTA, GA.

THE MIRALINE Let us fix your hair for the Roosevelt Ball. Phone 27.

SNOW'S Snow's offers you the best in dry cleaning.

F. R. A. L. E. Y. S. Prescriptions compounded exactly as your doctor orders.

Commerce Club To Sponsor Speaker

One of the most interesting speakers the Commerce Club has been able to have on the Campus this year, is Mr. Lewis F. Gordon, Assistant Vice-President of the Citizens and Southern National Bank in Atlanta.

The exact topic of Mr. Lewis' talk has not been announced, but it is expected that he will discuss the subject of the "Business World And Its Phases."

The whole student body will have the privilege of hearing Mr. Lewis speak in chapel Tuesday, January 26. On Tuesday afternoon at 4:00, Mr. Lewis will be the guest speaker at the meeting of the Commerce Club.

The officers of the Commerce Club and members of the faculty connected with the Commerce department, have planned a luncheon Tuesday honoring Mr. Lewis.

Commerce Students Take Annual Trip

Dr. E. G. Cornelius took a group of secretarial training seniors to Atlanta today to interview department heads of two divisions of Southern Bell Telephone Company who have asked for interviews.

Interviewing executives of large corporations is a part of the education and training of secretarial students. During the day the group visited also the Georgia Power Company and the Retail Credit Company. Among those who took the trip were: Mamie Allen, Eula Bay Chasteen, Wilena Nolan, Martha Frances Slaton, Eleanor Brisendine, Harriet Fuller, and Dr. Cornelius.

A number of former G. S. C. W. students are now employed by Southern Bell.

general to criticize the college and campus situations without taking an account of the things in which a great deal of pride could be taken.

DRINK Coca-Cola in BOTTLES

For delicious meals, courteously served, at all hours, visit PAUL'S CAFE

Best note book paper in town. Eighty-five sheets for a nickel. CULVER-KIDD'S

Valentines that hit the spot at WOOTTEN'S

Seein' the Cinemas

To the innumerable actresses who have triumphed or failed according to their interpretation of Alexandre Dumas' immortal story, "La Dame aux Camellias," Holly-wood adds Greta Garbo in the screen version entitled "Camille."

It is laid in Paris in the years around 1850 and is said to be based on the actual life of Marie Duplessis whom he knew and whose tomb today is a shrine for lovers of the classic story. Starring with La Garbo is Robert Taylor, the fair-haired boy of Hollywood, who says that working with Garbo was the most interesting experience of his career. "Camille" is on at the Campus on Monday and Tuesday.

The trouble one man's bonus got him into is portrayed in "Let's Make A Million" starring Edward Everett Horton which is on Wednesday only. Horton wants to use the money to marry his secretary, played by Charlotte Wynters, but his two maiden aunts (the pixilated sisters of Mr. Deeds Goes to Town) have notions of their own as to how the money is to be spent—and opinions clash.

"Banjo on My Knee" the story of the shanty houseboats of the Mississippi which brings to the screen Barbara Stanwyck and Joel McRea is featured at the Campus for Thursday only. The action revolves around Ernie Holley, typical young shanty boater, and Pearl Elliott, his sweetheart, who becomes a dancer in a New Orleans waterfront cabaret. We've heard so many opinions—pro and con—concerning this picture—that we're not going to miss an opportunity to judge it for ourselves.

"One in A Million" Friday's picture introduced to the screen Sonja Henie, the queen of the silver skates. Co-starred with her in Don Ameche. Sonja, the daughter of a Swiss hotelkeeper, is being secretary trained by her father, Jean Hersholt, to capture the Olympic figure-skating championship, a title which he had won and then lost on a false charge of professionalism.

ODORLESS CLEANERS ONE-DAY SERVICE

Complete assortment of Valentine Decorations & Cards ROSE'S

Dresses Cleaned, Pressed, and Delivered for 50c HARRINGTON'S

SPECIALS-ON Permanent Waves Until Feb. 1

Bell's Beauty Shop \$2.50 Call and make your appointment